

Brush College Road Improvement Study Page i

COMBINED DESIGN REPORT

City of Decatur – Brush College Road Improvement Study

Table of Contents
1 Introduction ... 1

1.1 Description and Location of the Project.. 1

1.2 Project History .. 2

1.3 Discussion of Design Criteria ... 3

1.4 Project Development Process .. 3

2 Purpose and Need for Improvement ... 5

2.1 Conditions on Existing Roadway Network ... 5

2.2 Existing Traffic and Capacity Deficiencies .. 6

2.2.1 Truck Traffic ... 8

2.2.2 Public Transportation .. 9

2.2.3 Non-Motorized Traffic .. 10

2.2.4 Level of Service at Intersections ... 10

2.2.5 Intersection at Brush College Road and Marietta Street/ADM JRRC Entrance 12

2.2.6 Norfolk Southern Crossing on North Leg of Faries Parkway Intersection 13

2.2.7 Crash History .. 13

2.2.8 System Linkage ... 14

2.3 Alignment and Profile Deficiencies .. 14

2.4 Purpose and Need ... 15

2.5 Corridor Studies .. 15

3 Existing Conditions/Setting .. 17

3.1 Description of the Project Area ... 17

3.2 Project Limits .. 17

3.3 Land Use ... 17

3.3.1 Existing Drainage .. 18

3.3.2 Existing Storm Sewer System ... 18

3.3.3 Drainage at Illinois Central Railroad (ICRR) Track ... 19

3.3.4 Utilities .. 20

3.3.5 Roadway Lighting ... 21

3.3.6 Structures .. 21

Brush College Road Improvement Study Page ii

3.4 Emergency Services and School Bus Routes .. 22

3.4.1 Fire Department .. 22

3.4.2 Police Department ... 22

3.4.3 School Buses ... 22

3.5 Environmental Resources ... 23

3.5.1 Groundwater Resources .. 24

3.5.2 Upland Plant Communities ... 25

3.5.3 Wildlife Resources .. 25

3.5.4 Agricultural Resources .. 26

3.6 Sensitive Environmental Areas ... 26

3.6.1 Parks and Recreational Areas (Section 4(f) properties) .. 26

3.6.2 Special Waste Sites ... 26

4 Alternatives Considered .. 28

4.1 Proposed Highway Design Guidelines ... 28

4.1.1 Roadway Type .. 28

4.1.2 Typical Sections .. 28

4.1.3 Proposed Roadway Design Guidelines ... 28

4.2 No-Build Alternative .. 29

4.3 Build Alternative – Grade Separation at NS Rail Yard .. 30

4.3.1 Build Alternative – Underpass at NS Rail Yard ... 31

4.3.2 Build Alternative – Overpass at NS Rail Yard .. 32

4.3.3 Selection of Preferred Alternative – Overpass at NS Rail Yard .. 33

4.4 Build Alternative – Grade Separation at Faries Parkway ... 34

4.4.1 Build Alternative – Overpass at Faries Parkway with Ramp Connector using Signalized

Intersections .. 40

4.4.2 Build Alternative – Overpass at Faries Parkway with Ramp Connector using Roundabouts.

 ... 41

4.4.3 Selection of Preferred Alternative – Overpass at Faries Parkway with Ramp Connector

using Signalized Intersections ... 41

4.5 Build Alternative – Improve Brush College Road and Marietta Street/JRRC Entrance Intersection

 .. 42

4.6 Build Alternative – Add Lanes to William Street & Brush College Road Intersection 43

5 Detailed Description and Analysis of the Build Alternative ... 44

5.1 Attainment of Purpose and Need .. 44

Brush College Road Improvement Study Page iii

5.2 Description of Build Alternative ... 44

5.3 Overpass at NS Rail Yard ... 44

5.4 Overpass at Faries Parkway .. 45

5.5 Improvements to the Marietta Street/Brush College Road Intersection 46

5.6 Improvements to the William Street/Brush College Road Intersection 47

5.7 Maintenance of Traffic.. 47

5.7.1 Maintenance of Traffic - Overpass at NS Rail Yard ... 48

5.7.2 Maintenance of Traffic - Overpass at Faries Parkway .. 48

5.7.3 Maintenance of Traffic - William Street Intersection Improvements 48

5.8 Bicycle/Pedestrian Facility Provisions .. 48

5.9 Retaining Walls ... 49

5.10 Drainage .. 49

5.11 Utility Impacts .. 50

5.12 Airport Impacts ... 52

5.13 Roadway Lighting ... 52

5.14 Social, Economic and Environmental Effects ... 52

5.14.1 Community Cohesion ... 53

5.14.2 Environmental Justice ... 53

5.14.3 Public Facilities and Services ... 53

5.14.4 Changes in Travel Pattern and Access .. 54

5.14.5 Cultural Resources .. 55

5.14.6 Air Quality .. 56

5.14.7 Noise ... 58

5.14.8 Water Quality/Resources .. 58

5.14.9 Special Waste .. 59

5.14.10 Permits Required .. 59

5.14.11 Indirect and Cumulative Impacts ... 59

5.15 Possible Mitigation Measures ... 60

5.16 Estimate of Cost .. 61

6 Coordination Activities ... 62

6.1 Local Governments/Metropolitan Planning Organizations .. 62

6.2 State and Federal Agencies ... 62

6.3 Property Owner Considerations .. 63

Brush College Road Improvement Study Page iv

7 Public Involvement Activities ... 65

7.1 Coordination with Railroads ... 65

7.2 Public Meetings .. 65

7.3 Public Hearing (Open House Meeting) ... 67

7.4 Commitments .. 68

8 Conclusions/Recommendations .. 70

8.1 Recommended Design Alternative ... 70

8.2 Discussion of Design Exceptions .. 70

8.3 Americans with Disabilities Act (ADA) Compliance ... 72

8.4 Identification of Criteria for Implementing Next Step .. 72

List of Figures

2.2-1 Brush College Road ADT Volumes at NS Rail Yard Underpass …………………………..… 7

4.4-1 Brush College Road Corridor – Year 2035 Network Wide Travel Time (hours) …………… 36

4.4-2 Brush College Road and Faries Parkway Intersection – Total Travel Time (hours) ……….... 37

4.4-3 Brush College Road and Faries Parkway Intersection Travel Time (hours) – Year 2035

 No-Build vs. Brush College Road Improvement (with 15-minute train blockage) …………… 38

4.4-4 Brush College Road and Faries Parkway Intersection Travel Time (hours) –

 Brush College Improvements (with 15-minute train blockage) vs. Overpass Concept ……... 39

Brush College Road Improvement Study Page v

List of Tables

2.1-1 Traffic Control at Brush College Road Intersections …………………………………………. 6

2.1-2 Intersection Lane Configuration ………………………………………………………………. 6

2.2-1 Existing and Future Traffic ……………………………………………………………………. 7

2.2.4-1 Existing Intersection Level of Service – A.M. and P.M. Peak Hours ………………………… 11

2.2.4-2 Existing Intersection Approach Level of Service – A.M. Peak Hour ………………………… 12

2.2.4-3 Existing Intersection Approach Level of Service – P.M. Peak Hour …………………………. 12

2.2.7-1 Total Number of Crashes (2009-2013) ……………………………………………………….. 14

2.3-2 Allowable Speeds for Existing Vertical Curves ………………………………………………. 15

4.2-1 Existing/Projected Intersection Level of Service – A.M. Peak Hour ………………………… 30

4.2-2 Existing/Projected Intersection Level of Service – P.M. Peak Hour …………………………. 30

4.3.3-1 Comparison of Underpass vs. Overpass at NS Rail Yard …………………………………….. 33

4.4-1 Brush College Road and Faries Parkway Intersection – Turning Movement Travel

 Time (minutes) ………………………………………………………………………………... 37

4.4-2 Brush College Road Network Performance …………………………………………………... 40

5.6-1 Existing and Proposed Lane Configurations at William Street and Brush College Road

Intersection ……………………………………………………………………………………. 47

5.10-1 Culvert Extensions …………………………………………………………………………… 50

6.1-1 Meetings with Local Agencies ……………………………………………………………….. 62

6.2-1 Meetings with State and Federal Agencies ………………………………………………..…. 62

7.1-1 Meetings with Railroads …………………………………………………………………..…. 65

7.2-1 Summary of Comments from Public Meeting #1 (2/17/11) ………………………………….. 66

7.2-2 Summary of Comments from Public Meeting #2 (7/24/12) ………………………………….. 66

8.2-1 Design Exceptions …………………………………………………………………………… 70

Brush College Road Improvement Study Page vi

List of Appendices

Appendix A - Exhibits

Appendix B - Local, State and Federal Agency Coordination

Appendix C - Norfolk Southern Corporation Coordination

Appendix D - Biological and Cultural Clearances

Appendix E - Section 4(f) De Minimis Documentation

Appendix F - Variance Approvals

Appendix G - Intersection Design Studies and Approvals

Appendix G-1: IDS – Brush College Road / William Street

Appendix G-2: IDS – Brush College Road / Marietta Street

Appendix G-3: IDS – Brush College Road / Faries Parkway

Appendix H - Structure Submittals & Approvals

Appendix H-1: Bridge Condition Report Approval Letter

Appendix H-2: Type, Size and Location Drawings and Approvals

Appendix I - Design Study Plans

Appendix J - Noise Analysis Summary

Appendix K - Air Quality Analysis Summary

Appendix L - Bicycle Facilities Assessment

1

1 Introduction

__

1.1 Description and Location of the Project

The City of Decatur requested and accepted proposals in December of 2009 for a preliminary

design study to determine the most feasible option for providing adequate capacity to handle

present and future traffic volumes in a safe and efficient manner for the Brush College Road

crossing of the Norfolk Southern track yard south of Faries Parkway. In January 2010, URS

Corporation was selected to perform the study. URS received notice to proceed on October 22,

2010. The study was funded by the Illinois Jobs Now program.

Brush College Road (FAU 7448) is a north-south minor urban arterial located on the east side of

Decatur in Macon County. The road extends from East Lake Shore Drive, just south of William

Street (Illinois 105), and extends north to IL Route 48, just south of Interstate 72. It provides

access to a residential area, several commercial and industrial areas, Richland Community

College, and the grounds for the Farm Progress Show (Progress City). The road also provides

northern access from the Decatur Airport. Refer to Exhibit A-1 and Exhibit A-2.

An underpass carries Brush College Road under the Norfolk Southern (NS) rail yard

approximately 1,600 feet south of Faries Parkway. The roadway crosses a single NS track at

grade on the north leg of the Faries Parkway intersection. The crossing is not protected by gates

and the traffic signals are synchronized to turn red when a train is approaching.

A single Illinois Central Railroad (ICRR) track runs in a north-south direction along the west

side of Brush College Road. The track services Tate & Lyle. The Canadian National (CN)

acquired the Illinois Central Railroad, but according to the CN the track is owned by Illinois

Central and should be referred to as an ICRR track. CN/IC refers to this track as the “Staley Lead

Track”. The layout of the existing track has been studied and there is not any way to re-route the

track that would not involve using the lines of other carriers. Tate & Lyle does not want to lose

access to the Canadian National / Illinois Central Railway. Alignment and structure options

considered assumed that the tracks will remain at their existing location.

The ICRR track passes under the NS rail yard via the underpass and crosses Faries Parkway and

the single NS track at grade. The roadway crossing at Faries Parkway is not protected by gates

and the traffic signals are synchronized to flash red when a train is approaching. A small gate is

present across the ICRR track on the north side of the diamond at the ICRR and NS track and is

generally in the down position

The proposed improvement extends along a 1.21-mile section of Brush College Road, generally

between William Street (Illinois Route 105) on the south and Faries Parkway on the north.

Intersection improvements at William Street and Faries Parkway will result in roadway changes

2

immediately south of William Street and north of Faries Parkway. Major project components

include adding two lanes to Brush College Road between Williams Street and Faries Parkway,

replacing the existing underpass at the Norfolk Southern (NS) railroad yard with an overpass,

constructing a grade-separated interchange at Faries Parkway and the existing NS track at that

intersection, adding additional turn lanes at the William Street intersection, and adding a traffic

signal and turn lanes at the entrance to the Archer Daniels Midland Company (ADM) James

Randall Research Center (JRRC). The total length of the Project, including improvements to

intersecting roadways, is 2.0 miles.

1.2 Project History

Brush College Road was originally constructed in the 1920s as a two-way asphalt pavement

having a width of 18 feet with variable shoulder widths.

A portion of the existing underpass, carrying the Norfolk Southern rail yard over Brush College

Road and an Illinois Central Railroad track, was constructed around 1929 and remains in service

today. In the early 1950’s, the original underpass was extended to the south and a new 78-foot

wide section was constructed approximately 54 feet to the north. The underpass provided two

10-foot lanes for Brush College Road. Today the Norfolk Southern rail yard is the largest flat

switching yard in North America and the existing underpass carries 8 tracks over Brush College

Road and the Illinois Central Railroad track. See Exhibit A-4.

In 1983 and 1984, Brush College Road was reconstructed from William Street to Harrison

Avenue just north of Faries Parkway. See Exhibit A-3. As part of the reconstruction, the

underpass was widened from two 10 foot wide lanes to two 11 foot wide lanes. A portion of the

east abutment footing was removed to gain the additional two foot of roadway. A concrete

parapet was added along the east edge of roadway to provide a 2’-4” wide walkway along the

underpass. North-bound and south-bound lanes were widened and a variable width bi-directional

left turn lane was added north and south of the underpass. As part of the reconstruction project,

the intersections at Faries Parkway/Brush College Road and William Street/Brush College Road

were upgraded by adding turn lanes and traffic signals.

In the early 1990s, the section of Brush College Road from Faries Parkway north to IL Route 48

was upgraded from a two-lane two-way roadway to a five-lane roadway with two 12-foot thru-

lanes in each direction and a 12-foot bi-directional left turn lane. This improvement included

additional widening of Brush College Road from Olive Street north to Faries Parkway and

reconstruction of the Brush College Road/Faries Parkway intersection. Additional lanes were

added at the intersection and traffic signals were upgraded.

In 2004 a planning study was prepared by Blank, Wesselink, Cook & Associates Inc. for future

improvements of Brush College Road between William Street and Faries Parkway. Although the

3

study considered improvements along alternate alignments, the conclusion was that maintaining

the existing alignment offered significantly less construction costs and had the least social and

economic impact on the area.

1.3 Discussion of Design Criteria

The design criteria utilized for developing the proposed improvement was established based on

the criteria set forth in the Illinois Department of Transportation (IDOT) Bureau of Local Roads

& Streets Manual (2012 Edition) and the Bureau of Design Environment (BDE) Manual (2012

Edition). Criteria for new construction was used for the following roadway classifications:

 Brush College Road Minor Arterial (Urban)

 Brush College Road – south of William Street Local Road

 Faries Parkway – west of Brush College Road Minor Arterial

 Faries Parkway – east of Brush College Road Collector

 William Street Other Principal Arterial

 Other residential streets and access roads Local Road

1.4 Project Development Process

This Design Report is a summary of the study of engineering alternatives, including the No-

Build Alternative. The study includes the selection of a roadway alignment and design features

based on the best combination of social, environmental and engineering aspects of the project. In

order to assure that the final decisions on the project are made in the best overall public interest,

public input was an important element of this study.

To accomplish the task of alternative analysis and selection, the following process was used:

 Establish and study preliminary alignments and grade separation options within the study

corridor based on preliminary engineering, environmental and socio-economic aspects of

the project.

 Present preliminary alternatives to the public and obtain public information and

comments.

 Evaluate the final engineering, environmental, and socio-economic aspects of the project

along with the public input. Prepare the Draft Environmental Assessment (EA) and

obtain approval of geometrics from IDOT/Federal Highway Administration (FHWA).

 Complete the Environmental Assessment (EA). The Illinois Department of

Transportation and Federal Highway Administration approved the EA on January 17,

2014.

4

 Present the most desirable improvement alternative at a public hearing. The public

hearing was held on April 22, 2014.

 Obtain Finding of No Significant Impacts (FONSI).

 Complete the Combined Design Report and submit for approval.

5

2 Purpose and Need for Improvement

__

2.1 Conditions on Existing Roadway Network

Brush College Road (FAU 7448) is a minor urban arterial located on the east side of Decatur. It

is a major north-south route extending from IL Route 48, just south of Interstate 72, to William

Street Road (IL 105) and is the only north-south roadway between William Street and Faries

Parkway from IL Route 121 (22
nd

 Street) east to Lake Decatur. Refer to Exhibit A-2. According

to the Economic Development Corporation of Decatur and Macon County (EDC), potential

industries looking to locate in this area of the City have expressed concern about the lack of a

good north-south route. In addition, there are industrial-zoned parcels along Brush College Road

with growth capacity. Improving Brush College Road between Faries Parkway and William

Street Road will help provide needed north-south system linkage that will facilitate future

industrial development along Brush College Road.

The portion of the Brush College Road corridor between Olive Street and William Street is

restricted to two 11-foot lanes at the underpass at the Norfolk Southern railroad yard. North and

south of the underpass, Brush College Road consists of variable width north-bound and south-

bound lanes with a bi-directional left turn lane. The northbound lane varies in width from 11 feet

to 13 feet and the southbound lane varies in width from 11 feet to 17 feet. The bi-directional left

turn lane varies in width from 0 to 15.5 feet. The roadway is constructed of 10-inch Portland

Cement Concrete. North of Faries Parkway to IL Route 48, Brush College Road consists of two

northbound lanes and two southbound lanes each having a width of 12 feet and a bi-directional

left turn lane having a 12 foot width. Type B-6.24 combination concrete curb and gutter are

present along the outside edges of the pavement. The roadway is constructed of 12-inch Portland

Cement Concrete. See Exhibit A-5 for typical sections.

Brush College Road is classified as a “Minor Arterial (Urban)” except for the section south of

William Street where it is classified as a “Local Road”. Faries Parkway is classified as a “Minor

Arterial” west of Brush College Road and as a “Collector” east of Brush College Road. William

Street Road is classified as “Other Principal Arterial”. The existing intersection of Brush College

Road and Faries Parkway is a signalized intersection fully actuated by loops and cameras. The

intersection also includes at-grade rail crossings which consists of an east-west NS crossing in

the north leg of the intersection and a north-south ICRR crossing in the west leg of the

intersection. This intersection has special signal timings to accommodate the at-grade train

movements. The existing intersection of Brush College Road and William Street is a signalized

intersection fully actuated by loops and cameras. The side streets intersecting Brush College

Road are controlled by stop signs. See Table 2.1-1 and 2.1-2.

6

Table 2.1-1 - Traffic Control at Brush College Road Intersections

ID Crossing Street Traffic Control Type

1 E. Faries Parkway Signal, Fully-Actuated, Isolated*

2 E. Logan St. Stop

3 E. Olive St. Stop

4 E. Hikory St. Stop

5 E. Grand Ave. Stop

6 E. Marietta St. 2-Way Stop

7 E. Cerro Gordo St. Stop

8 Elementary School Stop

9 Filling Station Stop

10 E. William St. Signal, Semi-Actuated, Isolated*

SOURCE: URS field data collection; City of Decatur.

 * Isolated indicates that the traffic signal is currently not part of an interconnected or coordinated system.

Table 2.1-2 - Intersection Lane Configuration

Direction of Travel

Brush College Road Intersection at:

Faries Parkway William Street

Northbound
 Dedicated left-turn lane

 Dedicated dual thru lanes

 Dedicated right-turn lane

 Shared left, thru, right-turn lane

Southbound
 Dedicated left-turn lane

 Dedicated thru lane

 Shared thru right-turn lane

 Shared left thru lane

 Dedicated right-turn lane

Westbound
 Dedicated dual left-turn lanes

 Dedicated thru lane

 Shared thru right-turn lane

 Dedicated left-turn lane

 Dual thru lanes

 Dedicated right-turn lane

Eastbound
 Dedicated dual left-turn lanes

 Dedicated dual thru lanes

 Dedicated dual right-turn lanes

 Dedicated left-turn lane

 Dedicated thru lane

 Shared thru right-turn lane

SOURCE: URS field data collection.

Speed Limit

The posted speed limit along Brush College Road is 35 mph from a point just north of Faries

Parkway to the south and 45 mph from that point north to IL Route 48.

2.2 Existing Traffic and Capacity Deficiencies

Twenty-four hour traffic counts and intersection turning movements were collected in November

2010. The intersection turning movements were collected in three hour time periods in the

morning (6:30 a.m. to 9:30 a.m.) and late afternoon (3:30 p.m. to 6:30 p.m.). It was determined

that the a.m. peak hour occurs between 7:00 a.m. and 8:00 a.m. The p.m. peak hour occurs

between 4:30 p.m. and 5:30 p.m. The peak direction of travel during the a.m. peak hour is

northbound while the peak direction of travel during the p.m. peak hour is southbound. IDOT

7

also provided traffic count data for Brush College Road that was collected in September 2010.

See Exhibit A-6 for the IDOT Average Daily Traffic (ADT) Map. Figure 2.2-1 displays the

Brush College Road raw traffic counts observed at the NS yard underpass.

Figure 2.2-1 - Brush College Road Raw Traffic Counts at NS Rail Yard Underpass

SOURCE: IDOT traffic count (September 2010) and

City of Decatur traffic count (November 2010)

NOTE: These are raw counts and do not include seasonal adjustments.

Raw traffic counts along Brush College Road, collected near the NS Rail Yard underpass, range

between 14,785 and 15,090 vehicles per day (vpd). IDOT applied a seasonal adjustment factor

to the 14,785 vpd count and arrived at an Average Daily Traffic (ADT) of 13,900 vpd. The

IDOT ADT map shows an ADT of 13,900 vehicles near the NS underpass at Brush College

Road. The 13,900 vpd is the baseline volume that was used to develop the future year (2035)

Brush College Road NS crossing design volume.

For a Design Hour Vehicle (DHV) rate calculated to be 1390, four lanes are already warranted

along Brush College Road. A projected annual 1.25% growth rate was used for the design

period, which results in an ADT of 18,950 for the design year of 2035. Table 2.2-1 shows

existing and forecast traffic.

Table 2.2-1 – Existing and Future Traffic

Existing (2010) Traffic

Roadway ADT* SU %SU MU %MU

__
Brush College Road 13,900 650 4.7% 375 2.7%

Faries Parkway (West Leg) 8,400 550 6.5% 275 3.3%

Faries Parkway (East Leg) 6,400 225 3.5% 200 3.1%

 7,500 7,285

 14,785

 7,652 7,438

 15,090

 -

 2,000

 4,000

 6,000

 8,000

 10,000

 12,000

 14,000

 16,000

Northbound Southbound Two-way

IDOT

Decatur

8

Forecasted Traffic (ADT)

 Existing Design Year % Increase Expected Year

Roadway ADT ADT 4-Lane Threshold

 (2010) (2035) Would Be Met

__

Brush College Road 13,900 18,900 36 Already Met

*DHV taken as 10% of ADT; SU = Single Units; MU = Multi Units

2.2.1 Truck Traffic

Brush College Road, Faries Parkway, and William Street are designated as a Class II Truck

Route. A Class II route is approved for all load widths of 8’-6” or less and a wheel base no

greater than 55 feet. Raw traffic count data at the NS underpass shows that between 7.4% and

8.8% of the combined two-way traffic volume consists of trucks. The data also shows that truck

traffic is almost twice as high in the southbound direction as compared to the northbound. Based

on IDOT seasonal adjustments, 1,025 trucks (650 single unit trucks and 375 multi-unit trucks)

use Brush College Road on a daily basis. This represents 7.4% of the 13,900 vpd traveling along

Brush College Road.

Truck traffic is heaviest between 4:00 p.m. and 5:00 p.m. Further breakdown by direction of

travel shows the majority of the truck traffic during the p.m. peak hour is traveling southbound.

Throughout the day, southbound truck traffic along Brush College Road is consistently higher

than the northbound truck traffic. The highest northbound hourly truck traffic occurs between

7:00 a.m. and 8:00 a.m., however the raw traffic data shows that that there are still more trucks

traveling southbound during this period.

Monday through Friday are heavy truck days for ADM due to trucks delivering grain. Peak truck

movement occurs during the harvest season. After that, there is more delivery by trains since the

grain comes from locations that are farther away. All grain trucks bound for ADM go to a grain

probe location on 27
th

 Street before proceeding to the East Plant or the West Plant. From the

grain probe site, trucks travel east on Hubbard Avenue and proceed south on Brush College

Road. See Exhibit A-2.

Trucks enter the East Plant at Gate #6 (Mueller Ave) and travel through the plant to dump grain.

They then exit onto Faries Parkway and proceed west to Brush College Road. ADM estimates

that 600 grain trucks per day are processed through the East Plant. Trucks going to the West

Plant travel south on Brush College Road and turn west onto Faries Parkway. They then enter the

West Plant by turning south onto Samuels Street. (See Exhibit A-3) ADM estimates that 400 to

500 trucks a day are processed through the West Plant.

9

2.2.2 Public Transportation

The Decatur Public Transportation System (DPTS) operates 16 bus routes system wide. Two

routes, Route 41 (E. Grand - Richland Community College) and Route 12 (Airport - Wal-Mart

East), operate in the vicinity of, or along short segments of, the Brush College Road study

corridor. Currently the DPTS service does not operate a continuous route along Brush College

Road between William Street and Faries Parkway. According to the DPTS, the decision to not

run buses along Brush College Road is not related to the narrow NS underpass. Instead, the

decision is based on the fact that there is currently no demand for transit service along the entire

study corridor.

Route 41 operates from the downtown transfer facility to Richland Community College (RCC).

On outbound trips, Route 41 travels east along Faries Parkway to Brush College Road. At Brush

College Road, buses turn left and travel north to RCC at which point the outbound trip ends. The

inbound trip returns to the downtown transfer center following the same route. Inbound buses

travel south along Brush College Road to Faries Parkway and then turn right to continue

westbound along Faries Parkway.

Route 12 operates from the downtown transfer center to the airport. In relationship to Brush

College Road, the majority of the time this route operates along William Street and does not use

Brush College Road. However, Route 12 includes supplementary bus service which operates on

a “will call” basis and does utilize a segment of Brush College Road.

Both Routes 12 and 41 operate supplementary service within, or near, the study corridor. The

Route 12 supplementary service (Grand/James) is a loop service that uses a portion of Brush

College Road between Grand Avenue and William Street. This is a “will call” only service

meaning that the bus will not make this loop unless an individual calls DPTS and requests a stop.

According to the DPTS, there currently is not enough ridership to warrant regular operation of

the Route 12 supplementary service. In 2013, the DPTS indicated 565 trips were provided for

the Route 12 supplementary service. This is an average of only 1.8 trips per day.

Route 41 operates supplementary service east along Faries Parkway near the study corridor.

This supplementary service runs approximately one-mile east of Brush College Road with a

turnaround at the ADM parking lot. According to the DPTS, in 2013 the Route 41

supplementary service had made approximately 1,335 trips to ADM. This supplementary service

operates as a “will call” similar to Route 12 but since there are regular riders using the

supplementary service the DPTS now operates this route on a regular basis two times in the

morning and two times in the afternoon. During these times, individuals do not need to call the

DPTS to request the supplementary service. The DPTS reports approximately four individuals

ride to ADM in the morning but in some cases have only one person ride back in the afternoon.

10

In 2013 the DPTS provided 1,438,437 trips system wide. Of this total, 74,007 (5.1%) trips were

made on Route 41 (E. Grand - Richland Community College) and 71,709 (5.0%) trips were made

on Route 12 (Airport - Wal-Mart East).

2.2.3 Non-Motorized Traffic

The Brush College Road study corridor currently has a sidewalk, located on the east side of the

road, which extends from William Street to a point midway between Logan Street and Faries

Parkway. The sidewalk does not meet Americans with Disabilities Act (ADA) standards. Most

of the sidewalk is very narrow, located directly next to traffic (no buffer or separation from

traffic), in need of repair, and in some locations obstructed by utility poles. At the underpass at

the NS rail yard, a portion of the east abutment footing was removed in order to increase the

traffic lane width to 11 feet as part of the 1980s reconstruction project. At that time, a barrier was

added and the resulting sidewalk width at the underpass is 2’-4”. There is no sidewalk on either

side of the road north of Faries Parkway.

On-road bicycling is also difficult through the corridor given the narrow NS underpass and the

heavy truck traffic. The residential neighborhood, located south and east of the NS underpass,

could generate some non-motorized traffic but generally speaking the industrial land uses on the

north end of the corridor are not compatible with non-motorized travel. Overall, the corridor

currently does not sufficiently accommodate non-motorized travel.

2.2.4 Level of Service at Intersections

Intersection level of service (LOS) was performed using Synchro at the signalized intersections

of Faries Parkway
1
 and William Street. Unsignalized (stop control) level of service was

performed at the Brush College Road side streets located between Faries Parkway and William

Street.

Level of service defines how well an intersection is operating and ranges from LOS A (best

service; free flow traffic) to LOS F (lowest service; congested conditions). Generally speaking,

intersections operating at, or above, LOS D are considered to be operating at an acceptable level.

Intersections operating at LOS E or LOS F are generally considered to be operating at an

unacceptable level and are often described as operating at-capacity or over-capacity. For this

study, the a.m. and p.m. peak hours were analyzed. In addition to analyzing the overall

intersection level of service, specific intersection approach and turning maneuvers were also

assigned a level of service which was used to further evaluate the overall intersection operations.

1
 The intersection LOS for Faries Parkway does not take into account any rail related delays. The intersection LOS

capacity analysis is not able to consider the impact of rail delays on traffic operations. A VISSIM model was used

to analyze the rail delay impacts in more detail.

11

The following level of service analysis was conducted for the a.m. and p.m. peak hour

conditions.
2
 Table 2.2.4-1 displays the overall intersection LOS for the corridor. Table 2.2.4-2

and 2.2.4-3 display the approach LOS for the a.m. and p.m. peak hour conditions. The following

summarizes the level of service analysis:

Signalized Intersections

 At an intersection level, the intersections at Faries Parkway and William Street are both

currently performing at LOS C during the a.m. and p.m. peak hours.

 At an approach level, the westbound and southbound approaches at William Street are

performing at LOS D. This is primarily due to a heavy westbound right turn movement

which results in a long queue for this approach in the a.m. peak hour. For the southbound

approach, the presence of a shared left-turn and through lane results in a lower level of

service.

Stop Controlled Intersections

 At an intersection level, the eight un-signalized intersections along Brush College Road

are operating between LOS A to LOS F for both a.m. and p.m. peak hours.

 The heavy eastbound left-turn volumes at Marietta Street (ADM Research Center) result

in an approach LOS F during both a.m. and p.m. peak hours.

 Due to the heavy northbound traffic volumes on Brush College Road, the westbound

approach at all the stop controlled intersections operate at LOS D or E during the a.m.

peak hour.

Table 2.2.4-1 – Existing Intersection Level of Service – A.M. and P.M. Peak Hours

SOURCE: URS. * Intersection Capacity Utilization LOS analyzes the amount of reserve capacity.

2
 Peak hour determined by the intersection turning movement data collected in November 2010.

ID Crossing Street

Control

Type

AM / PM

Level of Service Note

1 E. Faries Parkway Signal C / C

2 E. Logan St. Stop C
*
 / A

*
 Heavy NB volume during a.m.

3 E. Olive St. Stop C
*
/ A

*
 Heavy NB volume during a.m.

4 E. Hickory St. Stop C
*
/ C

*

5 E. Grand Ave. Stop C
*
/ F

*
 Heavy SB left-turn during p.m.

6 E. Marietta St. Stop C
*
/ C

*

7 E. Cerro Gordo St. Stop C
*
/ D

*
 Heavy SB left-turn during p.m.

8 Elementary School Stop D
*
/ C

*
 Heavy NB volume during a.m.

9 Filling Station Stop C
*
/ E

*
 Heavy SB left-turn during p.m.

10 E. William St. Signal C

/ C

12

Table 2.2.4-2 – Existing Intersection Approach Level of Service – A.M. Peak Hour

Table 2.2.4-3 – Existing Intersection Approach Level of Service – P.M. Peak Hour

Traffic backups can be attributed to the operation of the intersection at William Street Road and

Brush College Road. The number of turning movements at this intersection during peak morning

and evening travel hours requires additional turn lanes.

2.2.5 Intersection at Brush College Road and Marietta Street/ADM JRRC
Entrance

The intersection of Marietta/ADM James Randall Research Center (JRRC) is currently stop

controlled on the east-west approaches. Traffic leaving the ADM Research Center in the late

afternoon, and extending into the p.m. peak hour, often experience delays due to high

southbound and northbound volumes on Brush College Road. Comments received from ADM

ID Crossing Street

Control

Type

Approach

Note NB SB EB WB

1 E. Faries Parkway Signal C B C C

2 E. Logan St. Stop A

B - D

3 E. Olive St. Stop A A - D

4 E. Hickory St. Stop A A - E

5 E. Grand Ave. Stop A A - D

6 E. Marietta St. Stop A B F D Heavy EB left volume.

7 E. Cerro Gordo St. Stop A A - D

8 Elementary School Stop A A B E Heavy NB volume.

9 Filling Station Stop A A - D

10 E. William St. Signal C D B D

Heavy WB right

volume and shared SB

thru and SB right.

ID Crossing Street

Control

Type

Approach

Note NB SB EB WB

1 E. Faries Parkway Signal B C C C
Heavy WB left

volume.

2 E. Logan St. Stop A A - C

3 E. Olive St. Stop A A - B

4 E. Hickory St. Stop A A - D

5 E. Grand Ave. Stop A A - C

6 E. Marietta St. Stop B A F D Heavy EB left volume.

7 E. Cerro Gordo St. Stop A A - D

8 Elementary School Stop A A D C Heavy SB volume.

9 Filling Station Stop A A - C

10 E. William St. Signal B D B C
Heavy SB right

volume.

13

employees that work at the facility state that they sometimes use a back entrance, through a

residential neighborhood, to avoid the congestion at Brush College Road. To a lesser degree,

traffic on Marietta Street is also impacted by the heavy through movement on Brush College.

2.2.6 Norfolk Southern Crossing on North Leg of Faries Parkway Intersection

An east-west NS track that services ADM crosses the north leg of the Faries Parkway/Brush

College Road intersection. This at-grade rail crossing is often a source of traffic congestion and

delays for the traveling public, including the Decatur Public Transportation System (DPTS).

Based on discussions with the DPTS, there is a perception among bus drivers and dispatch that

rail crossing delays at this intersection have increased in number and duration over the years. The

DPTS does not regularly collect train delay data but bus drivers will contact radio dispatch to

inform them when a train delay is occurring.

To help better understand the impact of the train delays, the City of Decatur provided traffic

signal timing data for the Faries Parkway intersection. The signal timings include a history of

when the normal signal timing is preempted to accommodate at-grade train movements. In

addition, as part of the Decatur Area Transportation Efficiency Study (DATES), relating to

improving train and truck flow within the Decatur area, the DPTS collected train delay data in

January and February 2011 to better understand the impact that delays have on DPTS operations.

The DATES determined that this crossing is blocked 17.2 hours per week. This blockage time is

more than that of any other crossing in Decatur.

From a DPTS perspective, the main concern regarding rail crossing delays is that they increase

travel time and can result in passengers missing a transfer at the downtown transit center. If

there is a rail delay on a Route 41 outbound trip, it is possible that some Richland Community

College students could be late for class. In addition, any delay on the outbound trip will result in

delays on the return, or inbound, trip.

2.2.7 Crash History

The Macon County Sheriff’s Office provided crash data for the study corridor from 2009 to

2013. Table 2.2.7-1 summarizes the crash data from 2009 to 2013. In total, 95 crashes were

reported along the Brush College Road study corridor. During the last five years, more than half

of the crashes (48) have occurred at the Faries Parkway intersection. There are no 5% locations

along the study section.

14

Table 2.2.7-1 – Total Number of Crashes (2009 – 2013)

 At At At At

 Year Faries Parkway William Street NS Underpass ADM Entrance/Marietta Total

2009 3 5 1 2 11

2010 12 9 0 1 22

2011 17 5 1 1 24

2012 10 7 1 1 19

2013 6 10 1 2 19

Total 48 36 4 7 95

Source: Macon County Sheriff's Office

 Exhibit A-7 summarizes the details for crashes that occurred from 2009 to 2013. The crash data

at the Faries Parkway intersection suggests that some crashes were related to the at-grade train

crossings and others to improper lane usage. This data is consistent with public comments which

indicated that it is difficult to merge where Brush College Road narrows to one-lane just south of

Faries Parkway. 29% of the crashes were rear end crashes. At the William Street intersection,

44% of the crashes were rear end crashes.

2.2.8 System Linkage

Brush College Road has already been improved to four lanes north of Faries Parkway to IL

Route 48. There are industrial-zoned parcels along Brush College Road with growth

capacity. Improving Brush College Road between Faries Parkway and William Street Road will

help provide needed north-south system linkage that will facilitate future industrial development

along Brush College Road.

2.3 Alignment and Profile Deficiencies

Although Brush College Road is posted for 35 mph between William Street Road (IL 105) and

Faries Parkway, some of the existing vertical curves do not meet the current design criteria for

35 mph. Refer to Table 2.3-1 and Table 2.3-2.

15

Table 2.3-2 – Allowable Speeds for Existing Vertical Curves

2.4 Purpose and Need

The purpose of the Project is to provide adequate capacity to handle present and future traffic

volumes in a safe and efficient manner for the Brush College Road corridor between William

Street Road and Faries Parkway, and to increase safety and access for businesses and future

industrial development along the Brush College Road corridor.

As discussed above, the Project need is based on:

 Increasing capacity

 Improving safety

 Correcting roadway deficiencies

 Providing system linkage

2.5 Corridor Studies

Brush College Road is the only north-south roadway between William Street and Faries Parkway

from IL Route 121 (22nd Street) east to Lake Decatur. Refer to Exhibit A-2. North of Faries

Parkway, Brush College Road has already been improved to a four-lane section, with a shared

left turn lane. Possible north-south alternative routes that were considered, other than using the

Brush College Road corridor, were screened out early in the process.

Existing Curve g1 g2 A LVC K Allowable Speed

Station Type % % (ft.) (mph)

20+85 Crest 4.325 -4.03 8.355 250 29.92 35

24+55 Sag -4.03 4.44 8.47 350 41.32 30

28+35 Crest 4.44 0.94 3.50 200 57.14 >40

33+25 Crest 0.94 -1.21 2.15 200 93.02 >40

35+50 Sag -1.21 0.60 1.81 150 82.87 >40

40+50 Crest 0.60 -5.60 6.20 250 40.32 35

42+97.64 Sag -5.60 -0.08 5.52 200 36.23 25

45+75 Sag -0.08 0.08 0.16 100 625.00 >40

48+27.36 Sag 0.08 5.84 5.76 350 60.76 35

51+90 Crest 5.84 0.22 5.62 200 35.59 35

16

New alignments west of Brush College Road were not considered due to the presence of the

ADM Research Center and the ADM West Plant. The number of tracks in the NS rail yard that

would have to be crossed also increases west of Brush College Road. East of Brush College

Road, consideration was given to alignments along James Street, Nickey Avenue, and Lake

Shore Drive. (See Exhibit A-3) These alternates would have significant impacts on single-family

residential neighborhoods and would result in a substantial increase in the volume of vehicular

traffic and the number of multi-unit vehicles using these streets. The purpose and need of the

project would not be met because these alternate corridors would not increase access for business

and future industrial development along the Brush College Road corridor. For these reasons,

alternatives were confined to the existing Brush College Road corridor between William Street

and Faries Parkway.

17

3 Existing Conditions/Setting

__

3.1 Description of the Project Area

The project is located in Macon County, Illinois, with most of the project falling within the

boundaries of the City of Decatur (2010 population 76,122) and the rest within unincorporated

Macon County. (See Exhibit A-7) Within the project boundaries, the City of Decatur currently

maintains Brush College Road south of Faries Parkway and Faries Parkway west of Brush

College Road. Macon County maintains Brush College Road north of Faries Parkway where it is

also known as County Highway 1 (CH 1). Macon County also maintains Faries Parkway east of

Brush College Road on behalf of Decatur Township. William Street Road (IL 105) is a state

route and is maintained by the State of Illinois.

3.2 Project Limits

The project limits for the Brush College Road study extend from William Street Road (IL 105)

north to Faries Parkway, a total distance of 0.89 mile. See Exhibits A-9 through A-12.

3.3 Land Use

Existing land use in the project area includes commercial, residential, and industrial facilities.

ADM’s West Plant is located at the southwest corner of the Faries Parkway/Brush College Road

intersection and the ADM James Randall Research Center (JRRC) is located just south of the

existing NS rail yard underpass on the west side of Brush College Road. An Ameren substation

is located north of the underpass on the northeast corner of Brush College Road and E. Olive

Street. Brush College Elementary School is located on the west side of Brush College Road just

north of the William Street intersection. The school closed last year and was recently acquired by

Progress House/Orenda Foundation – Veterans Project and Transitional Living. Single family

homes occupy the land along the east side of Brush College Road from the south side of the

underpass to East Cerro Gordo Street. There are two churches with associated buildings and

parking lots on the east side of Brush College Road north of Williams Street: Wesley United

Methodist and Freedom Assembly of God. The East End Plaza, which includes a Subway, Brush

College Animal Hospital, and Jan’s East End Grill, is located along the east side of Brush

College Road just south of East Cerro Gordo Street.

St. John’s Lutheran Cemetery is located at the northeast corner of Brush College Road and Faries

Parkway. No hospitals or libraries will be affected by the Project.

18

3.3.1 Existing Drainage

The Brush College Road corridor between IL Rt. 105 (William Street) and Mueller Avenue is

situated in the Upper Sangamon River basin (Hydrologic Unit Code 7130006). Stormwater from

this corridor drains into two local watersheds before emptying into Lake Decatur which is fed by

the Sangamon River. One of the two watershed outlets is east of the corridor at the north end of

North Lake Shore Drive and the other is south of the corridor near Ridge Drive. From these two

watersheds approximately 484 acres drain through the project limits. Approximately 270 acres

drain to the Ridge Drive outlet and approximately 214 acres drain to the North Lake Shore Drive

outlet.

The existing underpass at the Norfolk Southern rail yard drains to a closed gravity sewer system

located under the roadway. The total drainage area contributing to the system at this location is

approximately 29 acres. This system continues south and outlets from a cross road culvert on the

east side of Brush College Road just south of Cerro Gordo Street. From there the stormwater

continues south through a culvert under William Street and then to the outlet into Lake Decatur

near Ridge Drive.

None of the project limits or watershed areas is within a FEMA mapped floodplain. According to

the National Wetlands Inventory mapping there are no wetlands within the project limits. There

is, however, a Freshwater Emergent Wetland, approximately 5 acres in size, located in the far

northwest watershed that drains to the project limits.

3.3.2 Existing Storm Sewer System

At the intersection of Brush College Road and Faries Parkway, stormwater is collected and flows

to the south. The east leg of Faries Parkway drains to the east and the north leg of Brush College

Road drains to the north. At the east leg of East Harrison Avenue, the stormwater along Brush

College Road coming from the north side of Faries Parkway and points north of Harrison

Avenue are collected by the storm sewer system and routed east along East Harrison Avenue and

ultimately to the watershed outlet at the east end of Faries Parkway.

Stormwater is gravity flow from the Faries Parkway intersection to the outfall southeast of Cerro

Gordo Street. Starting at Faries Parkway, there is a 15-inch storm sewer coming from the west on

Faries Parkway and a 12-inch storm sewer at the intersection, both joining and running south on

Brush College Road.

19

Near Station 55+50 between Olive Street and Logan Street, a 12-inch storm sewer comes from

the east side of Brush College Road to join the 15-inch storm sewer. At this point the 15-inch

storm sewer increases to 24-inch, and continues to run just beyond the west edge of pavement of

Brush College Road.

Just north of Olive Street, a second trunk line begins and drains to the south. It starts as a 12-inch

vitrified clay storm sewer encased in concrete and travels under the southbound lane. This was

constructed in 1929. Near Station 47+80 the 24-inch storm sewer (off road) and the 12-inch

storm sewer trunk line meet at a junction and continue as one 24-inch storm sewer under the

southbound lane. This is at Station 2+90 in the 1929 plans. Picking up gutter flow along the way,

the trunk line becomes a 36-inch storm sewer near Station 45+60 (0+070, 1929), continuing

under the southbound lane. Near Station 43+00 the 36-inch storm sewer veers to the southbound

curb line and continues south.

At Station 40+00 another trunk line, 24-inch storm sewer is started under the centerline of Brush

College Road. Together the 24-inch storm sewer (1983) and 36-inch storm sewer (1929) flow

south, under the centerline of road and the southbound curb, respectively. Near Station 37+60,

the 24-inch storm sewer becomes a 30-inch storm sewer. At Station 31+89.30, the 30-inch storm

sewer becomes a 36-inch storm sewer.

Near Station 27+25 the 36-inch storm sewer under the center of Brush College Road veers to the

southeast quadrant of Cerro Gordo Street. The sewer increases to 42-inch at Station 25+76, 15

feet Right. The 36-inch trunk line under the southbound curb comes across Brush College Road

near Station 25+35 and joins the 42-inch storm sewer at Station 25+15, 23.5 feet Right. A 48-

inch pipe drains to the outfall. The outfall is at the outlet of a 4’x 4’ box culvert. There is also a

24-inch storm sewer on the south side of the box draining stormwater from an inlet at Station

22+30, 18.3 feet Left to an inlet at Station 24+46, 18 feet Left.

The 1929 plans show the storm sewer along the far west and off road of Brush College Road up

to the junction about 52+90 (1983). Both the 1929 plans and the 1983 plans do not have the 24-

inch storm sewer (and the 15-inch diameter up stream) to the west of Brush College Road. Some

of the known information is from the plan views only in the 1929 plan set and does not include a

profile sheet as we are accustom to today.

There is a crest near Station 21+00, and all remaining stormwater drains south, southeast of

William Street.

3.3.3 Drainage at Illinois Central Railroad (ICRR) Track

The 1929 plans for the existing overpass show the drainage system at the ICRR track area. This

track services Tate & Lyle (formerly Staley’s) and is known as the “Staley Lead”. A 12-inch

20

corrugated iron pipe was installed just under the east edge of the tracks. This corrugated pipe and

the inlets in the track area are connected to the 24-/36-inch storm sewer running under the

southbound lane of Brush College Road.

In 1964, a drainage chute was added to the area behind the west abutment of the overpass to

relieve load on the abutment backwall. The drainage from this area is routed to the 12-inch

corrugated metal pipe (CMP) and then to the 24-/36-inch storm sewer.

Over the years, there have been drainage issues at the ICRR track. Illinois Central RR was

acquired by the Canadian National (CN) Railway and they refer to this area as the “Staley Hole.”

In late 2010, CN re-graded the track area, cleaned inlets and replaced the 12-inch CMP with a

new 12-inch CMP. The 12-inch CMP was moved as far away from the edge of tie as possible to

avoid railroad loading, as the previous pipe could not withstand the loading. According to CN,

this pipe and the previous pipe did not have favorable slope and entered the city’s system at/near

the normal flow line. At this time it was also determined that the 36-inch storm sewer contained

a significant amount of silt and rock. The City of Decatur cleaned the sewer.

3.3.4 Utilities

Ameren owns and maintains aerial power lines along the east side of Brush College Road

between William Street and Faries Parkway. They also own and maintain gas lines in the area.

Their substation, located at the corner of E. Olive Street and Brush College Road, will need to be

relocated prior to construction of the project. Ameren power lines are also located along the

south side of William Street.

ADM has steam lines and other utilities in the area of the project. An aerial power line owned by

ADM runs across Brush College Road just north of the underpass at the NS rail yard. A 7’

diameter tube also crosses over Brush College Road just north of the underpass at the NS rail

yard. The tube carries steam feed to the ADM West Plant, condensation return to a cogeneration

plant, four separate oil lines, a 125 psi hydrogen line, and an 8” waste water line. Shutting down

the system would require a plant stoppage and startup which is a major event.

ADM also has a steam line and power line that runs from the east side of Brush College Road.

The steam lines run across Brush College Road at the north face of the underpass and pass

through the underpass in the bay occupied by the IC RR track. These lines feed the ADM JRRC.

In 2013, ADM constructed a conveyer over Faries Parkway just west of Brush College Road.

The conveyer links operations from the West Plant to the ADM Intermodal area located on the

north side of Faries Parkway across from the West Plant.

21

Norfolk Southern has aerial power and communications lines in the rail yard that run parallel to

the tracks.

The intersection of Brush College Road and Faries Parkway, along with the existing underpass at

the NS rail yard, drains to a closed gravity sewer system located under Brush College Road. The

sewer flows to the south and outlets from a cross road culvert on the east side of Brush College

Road just south of Cerro Gordo Street. From there the stormwater continues south through a

culvert under William Street and then to the outlet into Lake Decatur near Ridge Drive. The

ICRR track area west of Brush College Road also drains into the City’s sewer system.

3.3.5 Roadway Lighting

Roadway lighting is generally located along the east side of Brush College Road between

William Street and Faries Parkway with additional lighting at those intersections.

3.3.6 Structures

Structures 058-3013 and 058-3014 are located approximately 0.3 mile south of Faries Parkway

(FAU 7369) in Decatur, Illinois, Macon County. The structures carry the Norfolk Southern Rail

Yard over two lanes of Brush College Road (FAU 7448) and a single Illinois Central Railroad

(ICRR) track. The IC track services Tate & Lyle (formerly Staley) and is referred to as the

“Staley Lead” by the ICRR. The NS rail yard is one of the largest flat switching yards in North

America.

The structures are owned and maintained by Norfolk Southern Corporation. A portion of the

two-span underpass was originally constructed around 1929. It was extended around 1951. The

structures are separated by a gap of approximately 55 feet. The northern structure (058-3013)

carries three tracks and the southern structure (058-3014) carries five tracks. The structures are

not historically significant. The total structure length is 47.0 feet. See Appendix H-1 for the

Bridge Condition Report approval letter.

Structure 058-8665 is a 7’ x 7’ concrete box culvert located under William Street. The structure

carries stormwater from the project area under William Street where the flow continues to the

outfall to Lake Decatur near Ridge Drive.

A cast-in-place concrete retaining wall is located along the west side of Brush College Road at

the location of the former Brush College Elementary School. The facility is now owned by

Progress House / Orenda Foundation – Veteran’s Project & Transitional Living. There is also a

short cast-in-place concrete retaining wall along the east side of Brush College Road just north of

Cerro Gordo Street. The wall is located along two residential properties adjacent to the sidewalk.

22

3.4 Emergency Services and School Bus Routes

3.4.1 Fire Department

Three firehouses could potentially provide service to the study area. They are:

1. Firehouse #2 – 2707 E. William Street

2. Firehouse #4 – 2760 N. 22
nd

 Street

3. Firehouse #7 – 1250 Airport Road

In the event that a portion of Brush College Road is closed, the fire department would separate

the response to “North” of the closure and “South” of the closure. Any closure along Brush

College Road would add a couple of minutes to the response time for a single company. For a

multiple company response, anywhere from 5 to 7 minutes could be added to the response time.

A multiple company response would be required if more than one emergency call is received at

the same time in a particular response area or if an emergency response requires more than one

fire apparatus. A structure fire, for example, requires 6 pieces of equipment coming from

multiple fire stations.

3.4.2 Police Department

According to the Decatur Police Department, the project area is one of the more isolated areas in

Decatur for rerouting traffic, and any closure along Brush College Road will affect their response

time. It is difficult for the Police Department to determine or estimate the added distance and

added response times to take alternate routes to respond in emergency situations. Unlike the Fire

Department, which is leaving a static location, the police officers are constantly patrolling their

districts and may have to respond from a variety of locations.

3.4.3 School Buses

According to representatives from Decatur Public School District 61 (PSD 61), even with the

closing of Brush College School 20 to 22 buses use the study section of Brush College Road

twice a day to get students to and from school. There are also six pre-K buses using this section

of Brush College Road. The District did have high school buses traveling to Richland

Community College using the Brush College corridor, but have rerouted the drivers to Hubbard

Avenue. According to the District, the route is longer but moves much better than the route along

Brush College Road.

23

3.5 Environmental Resources

There are no perennial streams or other perennial water bodies within the Project boundaries.

The main water body near the Project area is Lake Decatur, an approximately 3,000-acre water

supply reservoir on the Sangamon River, located east and south of the Project. (See Exhibit A-2)

The Project is approximately 0.1 mile from Lake Decatur at its nearest point, however, the

Project is separated from the lake by other roadways and/or embankments at these locations.

There are two intermittent streams that cross Project components.
3
 One is in the northeast part of

the Project area, and crosses Faries Parkway approximately 0.3 mile east of Brush College Road.

It flows east-southeast and drains into Lake Decatur approximately 0.5 mile from the Project

boundary. The other is a south-flowing intermittent stream at the south part of the Project. It

originates on the JRRC property and passes beneath both Brush College Road and William Street

before draining to an impoundment approximately 0.1 mile south of the south end of the Project.

The impoundment is separated from Lake Decatur by an earthen dam.

Based on the 2012 IEPA Integrated Water Quality Report and Section 303d List, Lake Decatur is

currently impaired for two designated uses: aquatic life (based on turbidity) and fish

consumption (based on the presence of chlordane, mercury and polychlorinated biphenyls

[PCBs]). Sources of impairment include dredging, shoreline modification, other recreational

pollutant sources, runoff, unknown sources, and atmospheric deposition (mercury). The US EPA

has approved (2007) Total Maximum Daily Loads (TMDLs) for Lake Decatur for the following

parameters: dissolved oxygen, nitrogen (total), nitrogen – nitrate, phosphorus (total),

sedimentation/siltation and total suspended solids.

There are no “Outstanding Resource Waters” designated in accordance with 35 Ill. Adm. Code

303.205 and listed in 35 Ill. Adm. Code 303.206 in the area (none have yet been designated in

the state).

Impacts

The major potential construction impacts to surface water quality are sedimentation (total

suspended solids) and increased turbidity resulting from soil erosion and transport. Typical

operations associated with roadway construction involve clearing, grading, filling and

excavation. These activities all increase the erosion potential of surface soil because of the

reduction in vegetative cover.

Operation and maintenance impacts result from stormwater runoff from highway surfaces. The

increase in impervious area will increase stormwater runoff volumes, which will be controlled by

appropriate design.

3
 Based on the U.S. Geological Survey (USGS) 7.5-minute quadrangle topographic map for Decatur, IL (1998).

24

Proposed Mitigation

Of the current impairments to water quality in Lake Decatur, the only ones that could potentially

be impacted by roadway construction, operation and maintenance are sedimentation/siltation and

total suspended solids. Principles and standards from the 2010 IDOT Bureau of Design and

Environment Manual (BDE), Chapter 41, will be used to minimize the Project’s potential water

quality impacts. As described in BDE Chapter 41, a storm water permit and storm water

pollution prevention plan (SWPPP) will be required for the project.

3.5.1 Groundwater Resources

Lake Decatur is the primary water source for the City of Decatur, with a backup well field in

DeWitt County, north of Macon County. The Illinois State Geological Survey (ISGS) online

database shows a few wells in the area, primarily in the vicinity of the Faries Parkway/Brush

College Road intersection. Based on ISGS records, these wells appear to be primarily drawing

from a sand and gravel formation approximately 100 feet deep. It is not known whether the

wells in the ISGS database are still existing or in use. Except for a well ADM installed on its

property in 2006, all wells in the area were installed between 1940 and 1990. A comparison of

properties that do not receive water from the City of Decatur and the well locations from ISGS

suggests that most of the properties that do not receive city water also do not have a well. A

review of the properties that do not have a documentable water source shows that they appear to

be either vacant lots, lots with only storage facilities, or salvage yards. There are a few

businesses within the proposed footprint of the jug-handle interchange at the southeast corner of

Faries Parkway and Brush College Road that may use wells as a water supply. These properties

are not on city water, and the ISGS database shows three wells in this area. These businesses

will be relocated to construct the interchange.

There are no Sole Source Aquifers, as designated under Section 1424(e) of the Safe Drinking

Water Act, within the project area. The Project is not in an area of special resource groundwater

as defined in 35 Ill. Adm. Code 620.230.

Impacts

This project will not create any new potential “routes” for groundwater pollution or any new

potential “sources” of groundwater pollution as defined in the Illinois Environmental Protection

Act (415 ILCS 5/3, et seq.). Accordingly, the project is not subject to compliance with the

minimum setback requirements for community water supply wells or other potable water supply

wells as set forth in 415 ILCS 5/14, et seq.

25

Proposed Mitigation

If the water wells within the proposed footprint of the Faries Parkway/Brush College Road

interchange still exist, they will be abandoned in accordance with 77 Ill. Adm. Code 920.120.

3.5.2 Upland Plant Communities

Impacts

Removal of an estimated 95 individual trees along with an additional 2.15 acres of trees will be

required, primarily within the existing ROW of William Street at the south end of the Project,

with a few isolated trees on ADM property and elsewhere. Tree removal will be done in

accordance with IDOT Departmental Policy D&E-18 (September 2002). The Project does not

meet the threshold for recommended tree surveys [IDOT BDE 26-17.06(a)].

Proposed Mitigation

Tree replacement will be done in accordance with IDOT Departmental Policy D&E-18. Healthy

trees located outside of applicable clear zones should be preserved unless they require removal

for safety or drainage of roadside ditches. The goal is to provide at least as many replacement

trees as the number removed. If bare root or balled and burlapped trees are used for replacement

plantings, a minimum ratio of 1:1 shall be used for the number of trees planted to the number of

trees intended to be established. If seedlings are used, a minimum ratio of 3:1 shall be used for

the number planted to the number of trees intended to be established.

3.5.3 Wildlife Resources

Impacts

Wildlife habitat in the Project area consists of urban roadside grassy vegetation with a few trees.

These areas likely provide some habitat for common urban wildlife such as mice, raccoons,

robins, seagulls and doves. Some of this habitat is included in the approximately 43.1 acres that

will be impacted by the Project.

On November 23, 2012, IDOT transmitted to the City of Decatur the biological and wetland

clearance for the Project, indicating no further coordination is required regarding biological and

wetland resources. As a result of small changes to the proposed design (Addendum A), an

amended request for review of biological resources was submitted in 2012. The biological and

wetland sign-offs for Addendum A both occurred on January 2, 2013, and IDOT transmitted the

clearance to the City of Decatur on January 8, 2013. The original clearance and the additional

clearance for Addendum A are included in Appendix D. Based on the clearance, no additional

consultation regarding wildlife impacts is required.

26

Proposed Mitigation

No mitigation is needed and none is proposed.

3.5.4 Agricultural Resources

There is a property owned by ADM on the west side of Brush College Road between the James

Randall Research Center (JRRC) and the IC RR track that is cultivated. 0.156 acres of right-of-

way will be required from this parcel for the proposed improvements.

3.6 Sensitive Environmental Areas

3.6.1 Parks and Recreational Areas (Section 4(f) properties)

The project would require acquisition of approximately 5,218 square feet of ROW from a

parking lot owned by the Decatur Park District, plus a construction easement of 2,978 square feet

(See Exhibit A-13). The existing function of the impacted area is a parking lot which served the

former Brush College Elementary School and provides access for recreational activities on

Decatur Park District property. The resulting function of the impacted area will remain for

parking, however the parking lot will have a net loss of 4 spaces. The impacted area is mostly

asphalt parking and partially grass. On 1/23/13 the FHWA determined that the Brush College

Road Project will result in the use of City of Decatur Park District Parking area, a Section 4(f)

resource, but made a de minimis impact finding for this use stating that it will not adversely

affect this resource's activities features and attributes. The de minimis impact finding is based

upon the impact avoidance, minimization, and mitigation or enhancement measures detailed in

the documentation submitted on December 11, 2012. This documentation and the concurrence

letter from the Park District are included in Appendix E.

3.6.2 Special Waste Sites

Based primarily on the past and present industrial use of the Project area, two Preliminary

Environmental Site Assessments (PESAs) were conducted in 2012. The first PESA included the

area along William Street (IL 105) from N. Lake Shore Drive to Houseland Avenue. The second

PESA included the area along Brush College Road and Faries Parkway.

The first PESA identified 15 recognized environmental concerns (RECs). These included

commercial sites, vacant lots and a cemetery. RECs other than de minimis included underground

storage tanks (USTs), possible USTs, chemical use, potential chemical use, drums, waste tires,

27

transformers, monitoring wells and spills. The second PESA resulted in a “Moderate Risk”

finding, and 27 sites classified as RECs, environmental concerns (ECs), and/or historical

recognized environmental concerns (HRECs).

The 27 sites include areas of railroads, salvage yards, an electrical substation, repair garages,

former gas stations, vacant lots, a gravel pit, various facilities with existing or former USTs, and

various manufacturing facilities.

28

4 Alternatives Considered

__

4.1 Proposed Highway Design Guidelines

4.1.1 Roadway Type

Build alternatives considered for the section of Brush College Road between William Street and

Faries Parkway include providing a four-lane section. Roadway classifications are as follows:

 Roadway Classification

Brush College Road (north of William Street) Minor Arterial (Urban)

 Brush College Road (south of William Street) Local Road (Urban)

 William Street (IL 105) Other Principal Arterial

 Faries Parkway (west of Brush College Road) Minor Arterial (Urban)

 Faries Parkway (east of Brush College Road) Collector (Urban)

4.1.2 Typical Sections

The typical section for improved Brush College Road would consist of two travel lanes in each

direction with a 13’ wide bi-directional left turn lane. B-6.24 curb and gutter is proposed along

the outside edges of pavement. The width back-to-back of curbs would be 66’-2”. An 8-foot

wide shared-use path would be located on the east side of the roadway between Faries Parkway

and Marietta Street and on the west side of the roadway south of Marietta Street. A sidewalk will

be provided on the east side of the roadway between Marietta Street and William Street. See

Exhibit A-14.

4.1.3 Proposed Roadway Design Guidelines

Design Speed

Brush College Road: 4-Lane Minor Arterial (Urban) 40 mph BLR&S, Fig. 32-2D

Brush College Road: Local Road (Urban) 30 mph BLR&S, Fig. 32-2H

William Street: 4-Lane Two-Way Arterial (Urban) 50 mph BDE, Fig. 48-6.A

Faries Parkway: Minor Arterial (Urban) 40 mph BLR&S, Fig. 32-2D

Faries Parkway: Collector (Urban) 40 mph BLR&S, Fig. 32-2F

29

Horizontal Alignment

The proposed centerline of Brush College Road will be shifted 24.08’east of the existing baseline

at the NS rail yard underpass. The alignment was shifted in order to allow traffic to be

maintained on the existing roadway while the east portion of the overpass is constructed. At the

entrance to the ADM James Randall Research Center, the alignment is shifted 31.84’ west of the

existing baseline. From this point south, the alignment was shifted to avoid impacts to residential

properties, churches, and businesses on the east side of Brush College Road.

Vertical Alignment

The existing grade at the NS yard underpass is -5.60% at the south approach and +5.84% at the

north approach. The introduction of an overpass at the NS yard would result in approach grades

of 5%. The addition of an overpass at Faries Parkway will significantly alter the existing,

relatively level profile by introducing a 3.0% grade at the south approach and a 5% grade at the

north approach.

4.2 No-Build Alternative

The No-Build Alternative is defined as doing nothing to existing Brush College Road other than

continued routine maintenance. The existing underpass at the NS rail yard would still carry only

one lane of traffic in each direction even though existing traffic levels warrant four lanes. A

grade separation structure would not be constructed at Faries Parkway and frequent train

blockage at the intersection would continue to be an issue. Additional turn lanes would not be

added to the intersection of William Street and Brush College Road and a traffic signal would

not be added to the intersection of Brush College Road and Marietta Street/ADM JRRC

entrance. Generally, there would be no need for additional right-of-way for the No-Build

Alternative and there would be no displacements. Costs would still be incurred for continued

maintenance of the roadway.

The No-Build Alternative would not meet the need for increased roadway capacity and improved

safety, and would not correct the existing roadway deficiencies or provide system linkage. Table

4.2-1 and 4.2-2 compares the existing intersection Level of Service (LOS) to the 2035 No-Build

LOS for AM and PM peak hours respectively.

30

Table 4.2-1 – Existing/Projected Intersection Level of Service – A.M. Peak Hour

ID Crossing Street Existing Year 2035 No-Build

1 E. Faries Parkway C E

2 E. Logan St. C E

3 E. Olive St. C E

4 E. Hickory St. C E

5 E. Grand Ave. C E

6 E. Marietta St. C E

7 E. Cerro Gordo St. C E

8 Elementary School D F

9 Filling Station C E

10 E. William St. D F

SOURCE: URS Corporation.

Table 4.2-2 – Existing/Projected Intersection Level of Service – P.M. Peak Hour

ID Crossing Street Existing Year 2035 No-Build

1 E. Faries Parkway C E

2 E. Logan St. A A

3 E. Olive St. A A

4 E. Hickory St. C F

5 E. Grand Ave. F F

6 E. Marietta St. C E

7 E. Cerro Gordo St. D F

8 Elementary School C F

9 Filling Station E F

10 E. William St. D F

SOURCE: URS Corporation.

4.3 Build Alternative – Grade Separation at NS Rail Yard

The NS rail yard in Decatur is the largest flat switching yard in North America. According to the

NS Senior Trainmaster, there are multiple movements on yard tracks and it is virtually

impossible to give an accurate train count. There are 36 trains per day on the Main track alone

and every track on the structure is used once an hour.

Structure studies included evaluation of both an underpass and an overpass at the Norfolk

Southern (NS) Rail yard. For both options, it was assumed that the tracks in the NS yard would

be maintained at their existing elevation. The existing north underpass (058-3013) carries three

tracks and the south underpass (058-3014) carries five tracks. NS requested that a vertical

clearance of 23’-6” be provided over the tracks to allow for additional ballast that might be

31

placed prior to construction. Alignment and structure options considered assumed that the ICRR

track servicing Tate & Lyle will remain at its existing location.

4.3.1 Build Alternative – Underpass at NS Rail Yard

A new underpass carrying Brush College Road under the Norfolk Southern rail yard was

considered. The underpass would accommodate the existing ICRR track, four lanes of traffic on

Brush College Road and the shared-use path.

Placing new substructure units at the location of the existing underpass substructure units, while

the units are still carrying load, would require the existing superstructure to be shored and jump

spans installed across the existing substructure units. This would allow the existing substructure

units to be removed and new substructure units to be constructed. The presence of the ICRR

track will not allow placement of a temporary jump span support at that location. Since this

option involves replacing the substructure under active load, it would be difficult to construct

without interrupting operations in the rail yard.

The depth of superstructure was determined for both a 2-span and a 3-span option. The minimum

vertical clearance over the ICRR track is 17’-7¾”. In order to maintain that vertical clearance, it

was determined that the track would need to be lowered 4.54 feet for the 2-span option and 2.93

feet for the 3-span option. For this reason, only the 3-span option was considered for further

evaluation. The west span would carry the existing ICRR track under the NS rail yard. The

center span would carry two southbound lanes of Brush College Road under the NS yard and the

east span would carry two northbound lanes in addition to the shared-use path. The roadway

profile would need to be lowered approximately 1.5 feet in order to provide a minimum vertical

clearance of 14’-9” over Brush College Road. See Exhibit A-15.

Construction of an “advanced structure” just south of the existing underpass would allow a

portion of the new structure to be constructed along a new track alignment where substructure

units do not exist. Once the “advanced structure” is completed, existing tracks would then be

shifted to the new structure. The next construction phase would involve the construction of

another bridge section, located in the area previously occupied by the tracks that were relocated

to the “advanced structure”. This construction sequence would continue until the five tracks on

the existing south underpass are located on a new structure. In order for this option to be feasible,

relocation of existing tracks would be required. This option would impact yard operations and

require multiple construction seasons. Portions of the new structure would need to be constructed

between active tracks. See Appendix C.

Representatives from Norfolk Southern have said that the heavier rail traffic is on the westbound

(north) side of the yard. The Senior Trainmaster said that if planned modifications at the east end

32

of the yard are constructed, there is a possibility that the westbound yard tracks could be

temporarily taken out of service for construction of a new underpass to replace the existing

underpass to the north.

Considering that Brush College Road would need to be lowered for the underpass option, it

would not be feasible to maintain traffic along Brush College Road during construction of an

underpass. Preparing the sub-base for the new lower roadway would also expose the bottom of

the east abutment footing. Lowering the roadway may also impact the existing 36” RCP storm

sewer located under the roadway.

4.3.2 Build Alternative – Overpass at NS Rail Yard

A new overpass carrying Brush College Road over the Norfolk Southern rail yard was

considered. The overpass would accommodate four lanes of traffic on Brush College Road and

the shared-use path. The portion of the existing underpass carrying Brush College Road would

be filled in but the portion carrying the ICRR track would remain open.

Construction of an overpass would allow traffic to be maintained along Brush College Road

during most of the construction period. Building a portion of the overpass just east of the existing

alignment along Brush College Road would allow continued use of the existing roadway and

underpass. Upon completion of the east portion of the overpass, traffic would be shifted to the

completed structure and the west portion of the overpass would be constructed along the location

of the existing alignment.

Various span configurations were considered for the overpass. Initially, a 2-span configuration

was considered with the face of the abutments placed 25’ from the centerline of the outer tracks

and a pier placed in the center of the rail yard. This option resulted in an overall structure length

of 294 feet which would allow the use of integral abutments. Representatives from Norfolk

Southern have stated that it would be acceptable to place a pier in the center of the yard. Fill with

Mechanically Stabilized Earth (MSE) walls would be used at the approaches to the bridge.

Geotechnical analysis determined that the resulting height of the MSE walls for the 2-span

option would be a concern. Bearing pressures from the walls would be high and soil strengths are

not consistent. There is also concern about stage constructing such a tall embankment on a slope.

The taller walls will require longer strap lengths behind the wall facing which would cross over

the stage construction line. For this reason, a longer structure was considered so that the height of

the MSE walls at the approaches is more reasonable.

The structure layout that was developed for the overpass option consists of a 6-span structure

having end spans of 132 feet and four interior spans of 165 feet. Total length back-to-back of

33

abutments is 930’-7¼”. The structure will also span the 7’ diameter ADM utility tube that

currently passes over Brush College Road north of the existing underpass. See Exhibit A-16.

 4.3.3 Selection of Preferred Alternative – Overpass at NS Rail Yard

The overpass and underpass options at the NS rail yard were presented to the public at the

February 17, 2011 meeting. Table 4.3.3-1 gives a comparison of the two options.

Table 4.3.3-1 – Comparison of Underpass vs. Overpass at NS Rail Yard

Twenty responses were received with one favoring an underpass, sixteen favoring an overpass

and three having no opinion. Based on public response and the anticipated impacts from each

option, the overpass was selected as the preferred alternative.

Widening Brush College Road

will impact properties on each

side of the road.

Impact generally the same as

the underpass option.

Several construction seasons;

Brush College Road will be

closed for an extended time;

major impacts to railroad yard

operations.

Shorter construction time;

Brush College Road can

generally remain open during

construction; fewer impacts

to railroad operations.

Construction Impacts

Item Underpass Overpass

Minimal, would be

constructed slightly deeper

than current underpass.

Maximum height would

extend approximatley 30 feet

above NS rail yard.

Visual Impacts

Better coordination if

overpass is constructed at

Faries Parkway intersection;

easier to add lanes if more

capacity is required in the

future.

Less desirable to coordinate

with future improvements;

major reconstruction required

to add more traval lanes if

required in the future.

Coordination with Other

Improvements

Right-of-Way/Property

Impacts

Access to Grand, Hickory,

Olive, and Logan Street

closed; Marietta/ADM

intersection improved,

including traffic signal.

Impact generally the same as

the underpass option.
Access Impacts

34

4.4 Build Alternative – Grade Separation at Faries Parkway

As part of stakeholder engagement for the Brush College Road Study, surveys were developed

for three stakeholder groups: Archer Daniels Midland Company (ADM), Richland Community

College (RCC) and the community at large. The objectives of the surveys were to gain insights

from corridor users in terms of travel behavior, operating conditions, and potential project

priorities. 20.3% of respondents identified train blockage as a primary cause of traffic

congestion. As noted earlier, the Decatur Area Transportation Efficiency Study (DATES),

relating to improving train and truck flow within the Decatur area, determined that the NS

crossing on the north leg of the Brush College Road/Faries Parkway intersection is blocked 17.2

hours per week. This blockage time is more than that of any other crossing in Decatur.

Even with a new overpass at the NS rail yard, motorists would still contend with the frequent

train blockage at the Faries Parkway intersection. In light of this information, the limits of the

study were extended to evaluate a grade separation at Faries Parkway in order to meet the study

objectives. In addition to improving traffic flow, the grade-separated railroad crossing will

improve the safety of the intersection.

Since an overpass had already been selected as the preferred alternative at the NS rail yard,

Brush College Road will already be elevated. An overpass at Faries Parkway and the east-west

NS track was identified as the best option. An underpass would be difficult to construct with

both an east-west and a north-south track at the intersection. For these reasons, no further

consideration was given to the underpass alternative.

With the proposed overpass at Faries Parkway and the NS track, a ramp must be provided from

Brush College Road to Faries Parkway. Because of constraints at the intersection, to reduce

impacts, a ramp located in single quadrant (called a “jug handle”) was identified; all other

alternative intersection configurations were screened out based on impacts and/or engineering

considerations. For the location of the jug handle, all quadrants except the southeast quadrant

were screened out. The northeast quadrant is occupied by St. John’s Lutheran Cemetery and was

not considered because of impacts. In the northwest quadrant, the east-west NS track and north-

south Canadian National/Illinois Central track would interfere with ramp touchdown. Both

southern quadrants are occupied by commercial/industrial facilities. Placing a ramp in the

existing ADM West Plant would result in major disruption to the facility, over an area much

larger than the ramp footprint. While there are existing businesses in the southeast quadrant,

these businesses can be relocated, and the impacts would primarily be limited to the ramp

footprint. For these reasons, the southwest quadrant was screened out and the southeast quadrant

was identified as the preferred location for the ramp.

35

Two alternative configurations were considered for the jug-handle from Brush College Road to

Faries Parkway. Alternate 1 includes traffic signals at the top and bottom of the ramp (Exhibit A-

17). For Alternate 2, the traffic signals are replaced with multi-lane roundabouts (Exhibit A-18).

Methodology

VISSIM, a microscopic traffic simulation model, was used to evaluate the Brush College Road

overpass and “jug handle” concept. The VISSIM model replicates a three-hour (3:30 p.m. to

6:30 p.m.) traffic simulation along Brush College Road (William Street to Faries Parkway) and

provides network wide and individual vehicle measures of effectiveness. To better understand

the traffic impacts at the Brush College/Faries intersection, the individual vehicle turning

movements (i.e., eastbound left-turn, eastbound through, eastbound right-turn, and so on for the

other intersection legs) were analyzed for the p.m. peak traffic conditions. The p.m. peak hour

was selected as it represents the highest traffic volumes recorded during a typical weekday. To

analyze the traffic impacts associated with a train blockage of Brush College Road, a 15-minute

delay was coded in the VISSIM model. Synchro, a traffic level of service and optimization

program, was used to identify the optimal traffic signal timings for the VISSIM model. RODEL,

a roundabout level of service program, was used to identify and analyze the roundabout lane

geometry.

Scenarios

Six future year (2035) traffic scenarios were modeled using VISSIM. The scenarios are

described below:

 No-Build – Year 2035 traffic levels with no improvements made to the Brush College

Road corridor. The roadway/intersections would remain the same as they currently are

today.

 No-Build (with Train) – Same as the no-build scenario with a 15-minute train blockage

included in the model run.

 Brush College Improvements - Year 2035 traffic levels with improvements that include

the widening of Brush College Road, intersection capacity improvements at William

Street, intersection capacity improvements at Marietta Street/ADM Research Center, and

a new overpass at the NS rail yard (currently the two-lane underpass).

 Brush College Improvements (with Train) – Same as the Brush College Improvements

scenario with a 15-minute train blockage included in the model run.

 Brush College Overpass (Traffic Signals) – Year 2035 traffic levels and includes all of

the Brush College Improvements previously identified. This scenario also includes an

overpass of the NS at-grade rail crossing and Faries Parkway (the overpass eliminates the

need to model a separate train delay scenario as the NS at-grade rail crossing). Traffic

control for this overpass scenario is modeled using traffic signals.

 Brush College Overpass (Roundabouts) – Year 2035 traffic levels and includes all of

the Brush College Improvements previously identified. This scenario also includes an

overpass of the NS at-grade rail crossing and Faries Parkway (the overpass eliminates the

36

need to model a separate train delay scenario as the NS at-grade rail crossing). Traffic

control for this overpass scenario is modeled using modern roundabouts.

Findings

Figure 4.4-1 displays the network wide travel time statistics for the six scenarios. As shown, a

no-build scenario results in high travel times and significant travel delays throughout the

corridor. Simply stated, if no improvements are made to Brush College Road, and related

intersections, there will eventually be complete gridlock. Further analysis shows that if the

Brush College Road improvements are made, the travel time would drop from 206 hours (no-

build condition) to 74 hours. However, even with the Brush College improvements, if a train

blockage of the NS crossing occurs, the total travel time would more than double to 155 hours.

The Brush College overpass scenarios would eliminate the at-grade NS crossing and improve

overall traffic flow. The overpass scenario, with traffic signals, would result in approximately 71

hours of total travel time while the roundabout option would result in approximately 64 hours of

total travel time.

Figure 4.4-1 - Brush College Road Corridor – Year 2035 Network Wide Total Travel Time (hours)

Figure 4.4-2 displays the total travel time for the Brush College Road and Faries Parkway

intersection turning movements that are impacted by a NS train blockage (this represents the 15-

minute time period between 5:15 p.m. and 5:30 p.m. when the train has passed and the traffic is

free to move again). Table 4.4-1 summarizes the average travel time to complete each respective

intersection turning movement. Cells highlighted in gray are those turning movements that are

directly impacted by a NS train blockage.

 Scenario includes no train blockage of the NS Crossing

 Scenario includes a 15-minute train blockage of the NS Crossing

 (for overpass scenarios there is no travel delay)

206.6

253.5

74.2

155.4

71.4
63.6

0.0

50.0

100.0

150.0

200.0

250.0

300.0

No Build No Build (with Train) Brush College
Improvements

Brush College
Improvements (with

Train)

Brush College
Overpass (Traffic

Signals)

Brush College
Overpass

(Roundabouts)

Tr
av

e
l

Ti
m

e
 (

H
o

u
rs

)

37

Figure 4.4-2 - Brush College Road and Faries Parkway Intersection – Total Travel Time* (hours)

*Travel time for intersection turning movements impacted by a NS train blockage.

Table 4.4-1 - Brush College Road and Faries Parkway Intersection – Turning Movement Travel

Time (minutes)

Figures 4.4-3 and 4.4-4 provide further analysis of the NS train impacts on Brush College Road.

Figure 4.4-3 compares the year 2035 no-build condition to the Brush College Road

improvements. Both scenarios include a 15-minute train blockage that begins at 5:05 p.m. As

the figure shows, the no-build travel times begin to build as early as 4:00 p.m. – indicating that

traffic is beginning to be delayed and backups are starting. When the train blockage begins at

5:05 p.m., the travel time actually drops as the blockage prohibits many vehicles from making

their desired turns and the model records a very low number of vehicles (this is when the total

travel delay begins to significantly increase). After the train blockage clears, the total travel time

is extremely high and the travel impacts extend out for the next 30 to 45 minutes as the high

numbers of blocked vehicles are slowly processed.

 Scenario includes no train blockage of the NS Crossing

 Scenario includes a 15-minute train blockage of the NS Crossing

(for overpass scenarios there is no travel delay)

73.3

112.9

11.5

99.9

12.3 10.7

0.0

20.0

40.0

60.0

80.0

100.0

120.0

No Build No Build (with
Train)

Brush College
Improvements

Brush College
Improvements

(with Train)

Brush College
Overpass (Traffic

Signals)

Brush College
Overpass

(Roundabouts)

In
te

rs
e

ct
io

n
 T

u
rn

in
g

M
o

ve
m

e
n

t
Tr

av
e

l
Ti

m
e

 (
H

o
u

rs
)

Average Travel Time (minutes) per Vehicle to Complete Respective Turning Movement

Left Through Right Left Through Right Left Through Right Left Through Right

1 No Build 17.3 17.5 27.5 1.7 7.3 5.7 9.0 4.8 4.0 1.9 1.2 1.1

2 No Build (with Train) 23.2 11.1 14.5 20.7 26.2 25.7 5.0 4.7 10.3 18.4 14.5 8.4

3 Brush College Improvements 1.1 1.2 0.9 1.0 1.1 1.4 1.1 1.4 1.4 1.4 0.9 0.8

4 Brush College Improvements (with Train) 11.3 3.2 1.1 12.0 19.1 19.2 0.9 1.1 8.8 18.0 13.8 10.0

5 Brush College Overpass (Traffic Signals) 1.5 1.1 1.4 1.5 0.8 2.2 1.2 1.0 1.3 1.7 1.1 0.8

6 Brush College Overpass (Roundabouts) 1.5 1.0 1.2 1.1 0.7 2.0 0.9 1.0 1.2 1.6 1.0 1.0

No. Year 2035 Scenario

Eastbound (Faries) Southbound (Brush College) Westbound (Faries) Northbound (Brush College)

38

By comparison, the Brush College Road improvements show the total travel time increasing

slightly prior to the train blockage, but still much better compared to the no-build condition.

Similar to the no-build condition, when the train blockage occurs, the travel time spikes between

5:15 p.m. and 5:30 p.m. as the blocked vehicles begin to move again and are recorded in the

VISSIM model. Unlike the no-build condition, after the train blockage clears, the total travel

times begin to improve much faster as the Brush College Road corridor improvements enable the

traffic to be processed more effectively.

Figure 4.4-3 - Brush College Road and Faries Parkway Intersection Travel Time (hours) –

Year 2035 No-Build vs. Brush College Improvements (with 15-minute train blockage)

NOTE: The train enters the network and starts to block traffic during interval 6 (5:00 p.m. to 5:15 p.m.). The blockage ends during

interval 7 (5:15 p.m. to 5:30 p.m.). The travel times are the highest (indicating the most delay) during the interval 7 because

vehicles blocked by the train will begin to discharge and will once again be processed/recorded in the model results.

Figure 4.4-4 displays the travel time impacts when comparing the Brush College Road

improvements (with a 15-minute train blockage) to the Brush College Road overpass scenario

(with either traffic signals or roundabouts). As the figure shows, the overpass option eliminates

the at-grade rail crossing delay which results in the travel time remaining consistent during the

three hour p.m. peak travel period. Both the traffic signal and roundabout options are consistent

in being able to accommodate the future year traffic levels.

39

Figure 4.4-4 - Brush College Road and Faries Parkway Intersection Travel Time (hours) –

Brush College Improvements (with 15-minute train blockage) vs. Overpass Concept

Table 4.4-2 summarizes Brush College network level performance. The percentage difference is

the ratio of the difference between the Brush College Overpass condition and Brush College

Improvements over Brush College Improvements with Train.

40

Table 4.4-2 - Brush College Road Network Performance

Parameter
Vehicle
Type

Brush College
Improvements

Brush College
Improvements

(with Train)

Brush College
Overpass

(Traffic
Signals) % Diff

Brush College
Overpass

(Roundabout)
%

Diff

Average delay time per vehicle [s]

Car 48.1 112.7 34.4 -69% 25 -78%

Truck 39.5 78.8 32.0 -59% 20 -74%

Total 87.6 191.5 66.4 -65% 45.1 -76%

Total delay time [h]

Car 107.8 246.4 77.0 -69% 55.8 -77%

Truck 4.3 8.4 3.4 -60% 2.1 -75%

Total 112.0 254.8 80.4 -68% 57.9 -77%

Average number of stops per
vehicles

Car 1.18 1.4 1.1 -24% 0.7 -54%

Truck 0.95 1.1 0.9 -14% 0.5 -58%

Total 2.1 2.5 2.0 -20% 1.1 -56%

Average stopped delay
per vehicle [s]

Car 25.8 83.2 16.6 -80% 10.3 -88%

Truck 20.8 55.4 13.2 -76% 6.4 -88%

Total 46.5 138.6 29.8 -79% 16.8 -88%

Number of Stops
Car 9,534 11,185 8,726 -22% 5,259 -53%

Truck 368 417 355 -15% 174 -58%

Total 9,902 11,602 9,081 -22% 5,433 -53%

Total travel time [h]

Car 358 490 338 -31% 323 -34%

Truck 17 21 17 -18% 16 -22%

Total 374 510 354 -31% 339 -34%

Average speed [mph]
Car 23 17 26 55% 27 64%

Truck 25 20 26 34% 28 45%

Generally speaking, the Brush College Road improvements (including the widening of Brush

College Road, intersection improvements at William Street, intersection improvements at

Marietta Street/ADM Research Center, and a new overpass at the NS rail yard) would be

sufficient to accommodate the year 2035 traffic levels. However, the analysis shows that when

Brush College Road is blocked due to a NS train there will be significant travel delays – more

than a doubling in travel time.

4.4.1 Build Alternative – Overpass at Faries Parkway with Ramp Connector using

Signalized Intersections

This alternative consists of a ramp from Brush College Road to Faries Parkway located in the

southeast quadrant of the Brush College Road and Faries Parkway intersection. A free-flow right

turn lane would be provided at the top and the bottom of the ramp. Other movements at the top

and bottom of the ramp would be controlled by traffic signals.

41

Lane configurations at the top of the connector ramp would be as follows:

 One free-flow right turn lane - northbound Brush College Road to ramp

 Two lanes - southbound traffic on Brush College Road to ramp

 Two lanes – ramp to southbound Brush College Road

 One free-flow right turn lane – ramp to northbound Brush College Road

Lane configurations at the bottom of the connector ramp would be as follows:

 One free-flow right turn lane – ramp to eastbound Faries Parkway

 Two lanes – ramp to westbound Faries Parkway

 Two lanes – westbound Faries Parkway to ramp

 One free-flow right turn lane – eastbound Faries Parkway to ramp

4.4.2 Build Alternative – Overpass at Faries Parkway with Ramp Connector using

Roundabouts

This alternative consists of a ramp from Brush College Road to Faries Parkway located in the

southeast quadrant of the Brush College Road and Faries Parkway intersection. A multi-lane

roundabout would be provided at the top and the bottom of the ramp.

4.4.3 Selection of Preferred Alternative – Overpass at Faries Parkway with Ramp

Connector using Signalized Intersections

Traffic models indicate that both options operate well and are similar when considering time of

travel through the intersection. However, comments received after the second public meeting,

held on July 24, 2012, favor the alternate with traffic signals. Seventeen responses were received

with twelve favoring the ramp with traffic signals and five favoring the ramp with roundabouts.

The City of Decatur also expressed safety concerns about constructing Decatur’s first

roundabouts in a location with a large amount of truck traffic. For these reasons, the alternate

using a ramp with traffic signals was identified as the preferred alternate. See Exhibit A-19.

42

4.5 Build Alternative – Improve Brush College Road and
Marietta Street/JRRC Entrance Intersection

The entrance to the ADM James Randall Research Center (JRRC) is located across from the

Brush College Road / Marietta Street intersection. Turning on to Brush College Road can be

difficult during evening peak travel hours for motorists exiting the JRRC.

Traffic studies at the Brush College Road / Marietta Street intersection show that a traffic signal

is warranted at this location. The nine warrants, from the 2009 edition of the MUTCD, were

reviewed to determine if a traffic signal is warranted at this location. One of the nine warrants –

Warrant 1, Eight-Hour Vehicular Volume – was satisfied. The warrant analysis assumed the

following:

1. Brush College Road (major street) has one lane for moving traffic (existing conditions

and year 2035 no-build). NOTE: It was also determined that the warrant would also be

met using two lanes for the major street following the proposed widening of Brush

College Road.

a. Based on the 30
th

 maximum hour volume, there would be 1,404 vehicles on major

street during p.m. peak hour – Existing Conditions

b. Based on the 30
th

 maximum hour volume, there would be 1,908 vehicles on major

street during p.m. peak hour – 2035 No-build Scenario

2. ADM Research Facility (minor street) has one lane for moving traffic

a. Right-turn traffic was not included in the minor-street volume as it assumed the

movement can enter the major street with minimal conflict.

3. The 85
th

 percentile speed will exceed 40 mph on the major street.

a. Posted speed limit is currently 35 mph and the future year design speed is 40 mph.

b. Using the 70% Column on Table 4C-1, Condition B – Interruption of Continuous

Traffic (MUTCD), the warrant for traffic signals is met for both the existing year

and design year conditions.

In addition to the traffic signals, proposed improvements at this intersection include turn lanes

and a crossing for the shared-use path. No other alternates were considered at this intersection.

Refer to Exhibit A-20.

43

4.6 Build Alternative – Add Lanes to William Street & Brush
College Road Intersection

The intersection at William Street and Brush College Road was also identified as contributing to

traffic congestion on Brush College Road. Traffic studies show that additional turn lanes are

warranted at the intersection to accommodate the large number of turning movements that occur

during peak travel hours. When dual turn lanes are provided, IDOT policy requires that raised

medians be placed adjacent to the dual turn lanes. Refer to Exhibit A-21.

Additional analysis was also given to the eastbound left-turn movement from William Street to

northbound Brush College Road. This was evaluated to determine if a single eastbound left-turn

lane could be maintained or extended as opposed to constructing dual left-turn lanes with a

raised median. Based on design year (2035) traffic projections, the eastbound left-turn movement

(from William Street to Brush College Road) is projected to be 455 vph during the a.m. peak

hour. This left-turn movement exceeds the 300 vph threshold triggering the need to consider

dual left-turn lanes. Further analysis showed that if a single left-turn lane is maintained, the

approach level of service for the left-turn movement would operate below acceptable operating

standards (LOS D and a queue length in the a.m. peak hour would be 400 feet). This would

result in long delays and significant backups as motorists waiting to make this turn would likely

wait for more than one traffic signal cycle before they could proceed. A single left-turn lane

would also negatively impact the overall operation of the entire intersection causing it to operate

at LOS E. Under this scenario, the northbound approach would drop to LOS F, the southbound

approach would drop to LOS E, and the westbound approach would drop to LOS E. Based on

these results, the decision was made to provide eastbound dual left-turn lanes on William Street

to accommodate year 2035 traffic projections.

A roundabout was considered at the William Street intersection. Refer to Exhibit A-22. The

roundabout was shifted to the south to avoid Spangler Cemetery and the Mobil/Super Pantry

located on the north side of William Street Road (IL 105). It was also shifted south to minimize

the roundabout diameter and to limit the speed through the roundabout. The grading of the

roundabout option would most likely require cutting off the south leg of Brush College Road due

to the steep profile grade of the south leg. Pushing the roundabout into the southeast quadrant

would require retaining walls. There is a creek flowing through the wooded area in the southeast

quadrant, so additional culverts would be needed. The terrain also drops quickly as it approaches

the SE corner of the intersection. The roundabout did not have off-setting advantages. Therefore

it was eliminated from further consideration.

44

5 Detailed Description and Analysis of the Build

Alternative

__

5.1 Attainment of Purpose and Need

The build alternative selected would fulfill the project “Purpose and Need” by providing

adequate capacity to handle present and future traffic volumes in a safe and efficient manner and

will also increase safety and access for businesses and future industrial development along the

Brush College Road corridor.

The preferred alternative does not adversely impact the natural and human environment. The

additional lanes, new overpass at the NS rail yard, and improvements to the William Street/Brush

College Road and Marietta Street/Brush College Road intersections will accommodate present

and future traffic. The proposed overpass at Faries Parkway will address concerns with train

blockage at Faries Parkway. The proposed shared-use path will accommodate non-motorized

traffic.

5.2 Description of Build Alternative

As described in Sections 4.1 through 4.6, the Build Alternative for this project would include the

construction of a four-lane section with a bi-directional left turn lane between William Street and

Faries Parkway. An overpass would be constructed at the NS rail yard and a second overpass

would be constructed at Faries Parkway. The overpass at Faries Parkway will include a single

ramp in the southeast quadrant of the intersection with traffic signals at the top and bottom of the

ramp. Traffic signals and turn lanes would be added at the entrance to the ADM JRRC at the

intersection of Marietta Street and Brush College Road. Turn lanes would also be added at the

intersection of William Street and Brush College Road. An 8’ wide shared-use path would be

provided along the length of the improvement. Reference Appendix I for the Design Study plan

and profile sheets.

5.3 Overpass at NS Rail Yard

The overpass at the NS rail yard would consist of a 6-span plate girder bridge with an 8” cast-in-

place concrete deck. The length of the end spans would be 132’-0” and the length of the interior

spans would be 165’-0” resulting in a back-to-back of abutment distance of 930’-7¼”. The

bridge will carry two 12’-lanes in each direction separated by a 4’ wide median. A 2’ shoulder

will be provided on each side giving a width of 56’-0” face-to-face of barriers. The structure will

45

also carry the shared-use path along the east side for a total out-to-out of deck distance of 71’-8”.

A sidewalk-mounted bridge fence railing is proposed along the outside edge of the shared-use

path and a parapet-mounted bridge fence railing is proposed along the west side of the structure

in accordance with Norfolk Southern guidelines. See Exhibit A-23.

Mechanically Stabilized Earth (MSE) retaining walls are proposed at the north and south

approaches to the overpass structure in order to minimize impacts to adjacent properties and to

maintain the area required for the ICRR track along the west side of Brush College Road. A

bicycle railing is proposed along the outside edge of the shared-use path along the approaches to

the bridge.

The centerline of the proposed Brush College Road will be shifted 23’-1” east of the existing

centerline at the underpass. This will allow the east portion of the proposed overpass to be

constructed while maintaining traffic on the existing roadway. Traffic will then be shifted to the

completed portion of the overpass and the existing underpass will be filled in and the west

portion of the overpass will be completed.

Norfolk Southern required a line of sight study for the overpass option to make sure that the

eastbound train engineer can see the cantilever signal that would be on the east side of the

overpass. The engineer’s line of sight is typically 14’-6” above the rail. The study was performed

using Microstation 3D modeling with the proposed overpass structure superimposed into existing

topographic files. All signal lights become fully visible at a distance of 1150'. This sight distance

was acceptable to Norfolk Southern. See Appendix C.

See Appendix H-2 for the approved Type, Size, and Location Drawings.

5.4 Overpass at Faries Parkway

The overpass at Faries Parkway would consist of a 4-span plate girder bridge with an 8” cast-in-

place concrete deck. The length of the end spans would be 107’-0” and the length of the interior

spans would be 134’-0” resulting in a back-to-back of abutment distance of 458’-7”. At the north

end, the bridge will carry two 12’-lanes in each direction separated by a 4’ wide median. A 2’

shoulder will be provided on each side giving a width of 56’-0” face-to-face of barriers. The

structure will also carry the shared-use path along the east side for a total out-to-out of deck

distance of 69’-8”. The bike path portion of the bridge is only 10’-6” at this location in order to

avoid encroaching on St. John’s Cemetery. The bridge will flare to an out-to-out deck width of

94’-7” at the south end to accommodate lanes from the ramp to Faries Parkway. A sidewalk-

mounted bridge fence railing is proposed along the outside edge of the shared-use path and a

parapet-mounted bridge fence railing is proposed along the west side of the structure in

accordance with Norfolk Southern guidelines. See Exhibit A-24.

46

 Mechanically Stabilized Earth (MSE) retaining walls are proposed at the north and south

approaches to the overpass structure in order to minimize impacts to adjacent properties and to

maintain the area required for the ICRR track along the west side of Brush College Road. A

bicycle railing is proposed along the outside edge of the shared-use path along the approaches to

the bridge.

There are currently no crossing gates at the existing at-grade crossing for the ICRR track and

Faries Parkway. The Illinois Commerce Commission (ICC) will require the installation of

flashing light signals and gates at the crossing. The gates will be located on the west side of the

proposed overpass.

See Appendix H-2 for the approved Type, Size, and Location Drawings.

5.5 Improvements to the Marietta Street/Brush College Road
Intersection

As noted in Section 2.2.5, traffic leaving the ADM Research Center in the late afternoon and

peak p.m. travel hours often experience delays due to the high southbound and northbound traffic

volumes on Brush College Road.

Redesign of the Marietta/ADM intersection (Exhibit A-19) includes the following:

 Installation of traffic signal based on warrant analysis.

 Left-turn lane and a shared through-right lane for eastbound and westbound approaches.

 Intersection redesign would include realignment of the ADM Research Center driveway

which would eliminate the curved driveway to form a 90 degree angle. Discussions with

ADM indicate they would support this improvement.

There will also be a crossing for the shared-use path at this intersection. North of this

intersection, the shared-use path will be located on the east side of Brush College Road. From

this point south, the path will be located on the west side of Brush College Road.

See Appendix G-2 for the approved IDS for the Marietta Street/Brush College Road intersection.

47

5.6 Improvements to the William Street/Brush College Road
Intersection

Section 4.6 described the traffic analysis that was performed for this intersection. Table 5.6-1

shows the existing and proposed lane configurations for the intersection.

 Table 5.6-1 – Existing and Proposed Lane Configurations at William Street and Brush

College Road Intersection

Leg Existing Proposed

Northbound
Shared left, thru, right turn
lane

Dedicated left turn lane

Dedicated thru lane

Thru/right turn lane

Westbound

Dedicated left turn lane Dedicated left turn lane

Dual thru lanes Blank (striped) lane

Dedicated right turn lane Dual thru lanes

 Dual dedicated right turn lanes

Southbound

Shared left thru lane Dual dedicated left turn lanes

Dedicated right turn lane Thru lane

 Dedicated right turn lane

Eastbound

Dedicated left turn lane Dual dedicated left turn lanes

Dedicated thru
lane Thru lane

Shared thru right turn lane Shared thru right turn lane

With the addition of the dual turn lanes, raised medians will be required along the westbound,

southbound, and eastbound approaches.

As part of the Complete Streets program, a 10’ wide shared-use path will be provided along the

south side of William Street within the limits of the improvement.

See Appendix G-1 for the approved IDS for the William Street/Brush College Road intersection.

5.7 Maintenance of Traffic

At this time it is not known if the project will be constructed in phases, therefore maintenance of

traffic plans will be developed as part of the final design phase.

48

5.7.1 Maintenance of Traffic - Overpass at NS Rail Yard

Section 5.3 described how the proposed overpass at the NS rail yard would be constructed in

stages that would allow traffic to be maintained on Brush College Road. There may be periods

when the roadway will need to be closed due to construction operations. Construction equipment

cannot occupy the ICRR track on the west side of Brush College Road. In order to set girders on

the west portion of the overpass (Stage 2 Construction), the girders may need to be lifted over the

completed eastern portion of the overpass. In that case, the roadway would need to be closed to

traffic. See Exhibit A-25 for a detour sketch if a section of Brush College Road is closed south

of Faries Parkway.

5.7.2 Maintenance of Traffic - Overpass at Faries Parkway

Just north of Faries Parkway, the ICRR track is located along the west edge of Brush College

Road and St. John’s Lutheran Cemetery is located along the east edge. There is not sufficient

width to construct the overpass and maintain traffic; therefore a portion of Brush College Road

north of Faries Parkway will need to be closed for construction of the overpass. Although a pier

will need to be constructed in the center of Faries Parkway, Faries Parkway will need to remain

open during construction.

The only other means of access for businesses on the east leg of Faries Parkway is from a

township road between Faries Parkway and Reas Bridge Road. The road runs along the west side

of Lake Decatur and through the former Faries Park area. The Decatur Park District has

maintenance responsibilities in the area of Faries Park and the portion between Faries Park and

ADM is a township road. The road is not in good condition for use as a detour route.

See Exhibit A-26 for a detour sketch if a section of Brush College Road is closed north of Faries

Parkway.

5.7.3 Maintenance of Traffic - William Street Intersection Improvements

There is no viable detour that would allow closure of William Street. Therefore, William Street

will need to remain open during reconstruction of the intersection.

5.8 Bicycle/Pedestrian Facility Provisions

There are currently no provisions for bicyclists along the Brush College Road Corridor,

including William Street and Faries Parkway. The Decatur Bicycle Club conveyed that the study

49

segment is currently a “hostile” environment for bicyclists. Although there is a sidewalk along

the east side of Brush College Road, it is very narrow at some locations and ends in the block

between E. Logan Street and Faries Parkway.

At the existing underpass, in the 1980s the traffic lanes were widened by one foot and a concrete

parapet was added between the roadway and sidewalk that reduced the sidewalk width to 2’-4”.

The sidewalk at the underpass is typically covered with mud.

The proposed improvements include an 8’ wide shared-use path along Brush College Road and a

10’ wide shared-use path along the south side of William Street. The paths will not connect to

any existing paths adjacent to the improvements. Along Brush College Road, the shared-use path

will be located on the east side of the road north of Marietta Street and on the west side of the

road south of Marietta Street. The presence of the commercial buildings on the east side of Brush

College Road between William Street and Cerro Gordo Street would not allow room for the

shared-use path, however a sidewalk will be provided on the east side of the road between

William Street and Marietta Street.

See Appendix L for the Bicycle Facilities Assessment.

5.9 Retaining Walls

In addition to the retaining walls at the approaches to the proposed overpass structures, other

retaining walls will be required at various locations.

The addition of lanes and the shared-use path will require the removal and reconstruction of the

retaining wall located along the west side of Brush College Road in front of the former Brush

College Elementary School. The facility was recently acquired by Progress House / Orenda

Foundation – Veteran’s Project and Transitional Living. A TS&L was not developed for this

wall since input will need to be obtained from the new owner prior to finalizing the layout of the

retaining wall.

A retaining wall will be required along the west edge of the shared-use path adjacent to Brush

College Road from Station 16+00 ± to Station 17+30 ±. A retaining wall will also be required

along the south edge of the shared-use path adjacent to William Street from Station 121+00 ± to

Station 127+00 ±. The maximum exposed height of this wall will be 12 feet.

5.10 Drainage

At this time it is not known if the project will be constructed in phases, therefore drainage design

will be completed as part of the final design phase.

The existing system, although not modelled, may be undersized by todays design standards.

50

All of the outlets are considered non-sensitive, so it is assumed that although there will be an

increase in the amount of impervious area by the project, no detention storage will be required.

The proposed outfalls will be the same as the existing. The drainage area in the southeast

quadrant of Brush College Road and East Faries Parkway will drain to the east. The drainage

area to the north of East Faries Parkway will drain to the north. Everything to the south of Faries

Parkway, down to near Sta. 21+00, will drain to the outfall near Cerro Gordo at Sta. 24+40 right.

The remainder of the proposed roadway to the south will continue to drain towards the south.

The main remaining outfall will be at the creek near the 7’x7’ box culvert under William Street

(IL Route 105) near Sta. 120+23. Minor modification to the stream will be required at the

upstream and downstream end of the culvert. There will also be another outfall into the existing

36-inch culvert under William Street near Sta. 112+00 and the short segment of Brush College

Road south of William Street will drain further to the south at Lake Shore Drive. Table 5.10-1

shows the culverts that will need to be extended as a result of the proposed roadway

improvements.

Table 5.10-1 – Culvert Extensions

Roadway Approx. Station Description

William Street 120+23
7’ x 7’ Box Culvert
Extend both ends
SN 058-8655

Brush College Road 24+72
4’ x 4’ Box Culvert
Extend on north side of roadway

Faries Parkway 226+41
6’ Dia. RCP
Extend on south side of roadway

A new proposed sewer will replace the existing sewer from Faries Parkway running south all the

way to the creek just south of Cerro Gordo. From Faries Parkway to Grand Avenue the new

sewer will be on the east side of the elevated Brush College Road. From Grand Avenue to the

south the sewer can be under the new roadway.

A retaining wall is proposed along the west side of the ICRR track to retain the fill that will be

placed in the existing underpass. Since the closed sewer system under Brush College Road will

be relocated to the east side of the overpass, the drainage pipes from the area of the ICRR track

can no longer be connected to the City storm sewer at the current location. Provisions will need

to be made in the final design phase to drain the ICRR track area.

5.11 Utility Impacts

See Section 3.1.1 for a discussion of the various utilities within the project limits. Major cost and

lead time will be required for Ameren to relocate their substation and the 138kv power lines

51

supported on timber poles located along the east side of Brush College Road and at the Faries

Parkway intersection. The substation and power lines cannot be avoided with the addition of

lanes and the shared-use path. The alignment cannot be shifted to the west because the ICRR

track cannot be relocated and must remain at its existing location.

The project will also require the relocation of power poles south of the proposed overpass and

the proposed shared-use path along the south side of William Street will require the relocation of

power poles.

Ameren gas lines along portions of Brush College Road will need to be relocated where the

depressed roadway will be filled in. The gas line near the area of the proposed connector ramp

can be removed since there will no longer be businesses to service in that area. Other portions of

the gas line will need to be relocated.

A utility corridor is proposed along the east side of the overpass at the NS rail yard. The

following utilities will be jacked and bored under the NS rail yard:

 24” Water Main

 Telephone fiber optic cable

 Storm Sewer – Size to be determined during final design

There is an existing 16” sanitary sewer force main in the area, but it has been abandoned.

The majority of the ADM steam lines located on the east side of Brush College Road and on the

north side of the NS rail yard will not be impacted by the proposed overpass. The overpass will

span the existing 7’ diameter tube carrying ADM utilities across Brush College Road. The ADM

steam lines and power line located in the portion of the underpass carrying the ICRR track will

remain, but the steam lines will be re-routed at the north end of the underpass so that they come

from the west side of the ICRR track instead of the east side of Brush College Road. The power

line already comes from the west side of the ICC RR track. After the steam lines are rerouted, the

existing section of pipe between the north end of the underpass and the steam line along the east

side of Brush College Road can be removed. This will allow access to construct Piers 4 and 5 of

the proposed overpass.

ADM also has an aerial power line that crosses over Brush College Road just north of the

existing underpass. This power line will most likely need to be raised to provide the necessary

vertical clearance over the proposed roadway. This work will need to be coordinated to Ameren

since the existing power line is supported by an Ameren power pole on the east side of Brush

College Road.

52

Norfolk Southern has buried utilities in the rail yard which should not be impacted by the

overpass unless located near the area of Pier 3. There are aerial power lines and communications

lines that run parallel to the tracks and will need to be relocated for the overpass.

5.12 Airport Impacts

The Decatur Airport is located approximately 1.9 miles southeast of the proposed overpass at the

NS Rail Yard. The overpass is approximately 9,091 feet from the nearest point of the nearest

runway. The proposed overpass at Faries Parkway is approximately 10,455 feet from the nearest

point of the nearest runway. Federal Aviation Administration (FAA) 14 CFR Part 77 establishes

rules for Safe, Efficient Use and Preservation of the Navigable Airspace. Section 77.9 states that

notice must be filed with the FAA if any construction or alteration will exceed an imaginary

surface extending outward and upward at a slope of 100 to 1 for a horizontal distance of 20,000

ft. from the nearest point of the nearest runway for an airport with the longest runway more than

3,200 feet in actual length. The proposed overpass height, even with light poles, will not exceed

this imaginary surface, therefore notice does not need to be filed with the FAA. This check was

submitted to the Director of the Decatur Airport and the consulting engineer for the airport,

Hanson Professional Services, Inc.

When crane heights and placement are determined during construction, the contractor may need

to file notice with the FAA through the portal https://oeaaa.faa.gov/oeaaa/external/portal.jsp.

This requirement can be included in the contract documents.

It should be noted that the ADM grain elevators and the Norfolk Southern communication tower

located just west of the proposed overpass will be higher than the overpass.

5.13 Roadway Lighting

Roadway lighting will be provided along the length of the improvement.

5.14 Social, Economic and Environmental Effects

Social, Economic and Environmental effects are discussed fully in the Environmental

Assessment prepared for this project (URS, 2013). The evaluation of potential impacts is

summarized below.

https://oeaaa.faa.gov/oeaaa/external/portal.jsp

53

5.14.1 Community Cohesion

Community cohesion will be minimally affected. There are only four residential relocations and

the business relocations will not affect major centers of employment. Five roads that currently

connect to Brush College Road will no longer have direct access, but alternate access points will

be available. There will be no segmentation, separation or isolation of areas from the existing

community due to physical barriers or access change. The new overpass with pedestrian and bike

facilities will improve community cohesion by allowing movement over the NS rail yard.

5.14.2 Environmental Justice

The project will not result in disproportionately high and adverse impacts to minority or low-

income populations.

5.14.3 Public Facilities and Services

Brush College Elementary School was closed in 2013 and the property was recently acquired by

Progress House/Orenda Foundation – Veterans Project and Transitional Living. The parking lot

for the former school is owned by the Decatur Park District and Progress House/Orenda

Foundation is working with the Park District to purchase the parking lot. Impacts to the parking

lot are described in Section 3.6.1.

There are two churches with associated buildings and parking lots on the east side of Brush

College Road north of Williams Street: Wesley United Methodist and Freedom Assembly of

God. At the locations of the churches the widening of Brush College Road will be on the west

side, resulting in negligible impact to the church facilities on the east. Access to the church

facilities will be at the same locations as existing access.

No hospitals or libraries will be affected by the project.

Other than the access changes described in Section 5.13.4, below, fire, police and ambulance

service will not be impacted, except that response times may improve as a result of the increased

capacity the project will provide.

54

5.14.4 Changes in Travel Pattern and Access

With the construction of an overpass at the NS rail yard and at Faries Parkway, the following

side streets will no longer have a direct connection to Brush College Road:

 E. Grand Avenue

 Hickory Street

 E. Olive Street

 E. Logan Street

 West leg of E. Harrison Ave.

A connector road is proposed between Hickory Street and E. Grand Avenue just east of Brush

College Road. Those that have homes or businesses in the area south of the NS rail yard and east

of Brush College Road will need to take James Street to Marietta Street in order to access Brush

College Road. “No Trespassing” and “No Thru Traffic” signs are posted on the south side of the

NS rail yard at James Street, so vehicular traffic from the residential area cannot access Faries

Parkway by crossing the tracks. The south end of James Street outlets to William Street. There

are currently no traffic signals at that intersection.

The construction of the overpass and ramp at the Faries Parkway intersection will eliminate

access to Brush College Road from E. Olive Street and E. Logan Street. The proposed

improvement includes extending James Street from E. Logan Street to Faries Parkway. The

proposed ramp between Brush College Road and Faries Parkway will include a connector to E.

Logan Street; however the raised median along the ramp will not allow traffic from E. Logan

Street to turn left onto the ramp. Businesses in the area can be accessed from the ramp

connecting Brush College Road to Faries Parkway or from the James Street extension at Faries

Parkway. Egress from the area will be via the James Street extension to Faries Parkway.

East of the proposed Brush College Road / Faries Parkway intersection, Walston Auto Wrecking

will lose access at Faries Parkway but will have access at E. Logan Street.

The construction of the overpass at Faries Parkway will eliminate access to Brush College Road

from the West leg of E. Harrison Avenue. Although there are some residences that will be

impacted, most of the area is being developed by ADM as part of their intermodal yard. A new

access road to this area is proposed. The road would connect to Brush College Road just north of

the ADM Bio-Products building and then run in a north-south direction just west of the facility.

A new at-grade crossing at the ICRR track would be created but the existing at-grade crossings at

E. Harrison Avenue and the parking lot to the Bio-Products building would be eliminated.

Although there are currently no crossing gates at the existing at-grade crossings, the ICC

recommends the installation of flashing light signals and gates at all new public grade crossings.

55

The ICRR tracks will be shifted to the west at the new crossing location and signals and gates

will be installed. The Canadian National Railroad has stated that they have no objections to

shifting the tracks. Due to the length of a single gate, a median island may be required for a

second gate.

Two roads are currently used for entrance/egress from St. John’s Lutheran Cemetery at Brush

College Road. The construction of an overpass at Faries Parkway will eliminate this access. A

new entrance to the cemetery is proposed. The entrance road would be constructed between the

east leg of E. Harrison Avenue and the cemetery on land currently owned by Pepsi Refreshment

Services, Inc. Representatives from Pepsi Refreshment Services, Inc. have stated that they do not

have a problem providing the land for the access road to the cemetery.

In order to provide a loop road within the cemetery, the existing roadways will be extended

under the proposed overpass at Faries Parkway and be connected.

The raised medians at the William Street Intersection will restrict access to some businesses and

residences along William Street. The existing roadway system consisting of North Lake Shore

Drive, East Lake Shore Drive, Brush College Road, East Park Lane, and Houseland Avenue can

be used to approach the business/residence from the proper direction where the raised median

will not allow a left turn into the business/residence.

The proposed raised median at the north leg of the William Street/Brush College Road

intersection will restrict movements into the commercial building on the east side of Brush

College Road to right-in/right-out only. The building houses a Subway, the Brush College

Animal Hospital, and the East End Grill. The northern-most entrance to the businesses will be

relocated further to the north so that it will not be restricted to right-in/right-out. This will result

in more traffic flow within the parking lot. Another “right-in/right-out” entrance was proposed

between the south and north entrance but was subsequently removed at the business owner’s

request.

Portions of Brush College Road may be closed during construction of the overpass at the NS rail

yard and the overpass at Faries Parkway. See Section 5.7.1 and Section 5.7.2.

5.14.5 Cultural Resources

The Cultural Resources Clearance was issued on August 2, 2012. Addendum Cultural Resources

Clearances were issued on March 13, 2013. It was indicated that the propose action will have no

effect on cultural resources.

See Appendix D for all records related to environmental coordination.

56

5.14.6 Air Quality

CO Microscale Analysis

A Pre-Screen carbon monoxide analysis was completed for the proposed project. The results

from this proposed roadway improvement indicate that a COSIM air quality analysis is not

required, as the results for the worst-case receptor are below the 8-hour average National

Ambient Air Quality Standard for CO of 9.0 ppm which is necessary to protect the public health

and welfare. See Appendix K.

Air Quality Conformity

The project is outside of Nonattainment or Maintenance Area. No portion of this project is within

a designated nonattainment or maintenance area for any of the air pollutants for which the

USEPA has established standards. Accordingly, a conformity determination under 40 CFR Part

93 (“Determining Conformity of Federal Actions to State or Federal Implementation Plans”) is

not required.

PM2.5 and PM10.0 Nonattainment and Maintenance Areas

No portion of this project is within a designated nonattainment or maintenance area for any of

the air pollutants for which the USEPA has established standards. Accordingly, a conformity

determination under 40 CFR Part 93 (“Determining Conformity of Federal Actions to State or

Federal Implementation Plans”) is not required.

Construction Related Particulate-Matter

Demolition and construction activities can result in short-term increases in fugitive dust and

equipment-related particulate emissions in and around the project area. (Equipment-related

particulate emissions are usually insignificant when equipment is well maintained.) The

potential air quality impacts will be short-term, occurring only when demolition and construction

work is in progress and local conditions are appropriate.

The potential for fugitive dust emissions typically is associated with building demolition, ground

clearing, site preparation, grading, stockpiling of materials, on-site movement of equipment, and

transportation of materials. The potential is greatest during dry periods, periods of intense

construction activity, and during high wind conditions.

IDOT’s Standard Specifications for Road and Bridge Construction include provisions on dust

control. Under these provisions, dust and airborne dirt generated by construction activities will

be controlled through dust control procedures or a specific dust control plan, when warranted.

57

The contractor and the Department will meet to review the nature and extent of dust-generating

activities and will cooperatively develop specific types of control techniques appropriate to the

specific situation. Techniques that may warrant consideration include measures such as

minimizing track-out of soil onto nearby publicly-traveled roads, reducing speed on unpaved

roads, covering haul vehicles, and applying chemical dust suppressants or water to exposed

surfaces, particularly those on which construction vehicles travel. With the application of

appropriate measures to limit dust emissions during construction, this project will not cause any

significant, short-term particulate matter air quality impacts.

Mobile Source Air Toxics (MSAT)

For the Build Alternative carried forward in this EA, the amount of MSAT emitted would be

proportional to the vehicle miles traveled, or VMT, assuming that other variables (e.g., fleet mix)

are the same for each alternative. The VMT estimated for the Build Alternative is slightly higher

than that for the No Build Alternative, because the additional capacity increases the efficiency of

the roadway and attracts rerouted trips from elsewhere in the transportation network. This

increase in VMT would lead to higher MSAT emissions for the preferred action alternative along

the highway corridor, along with a corresponding decrease in MSAT emissions along the parallel

routes. The emissions increase is offset somewhat by lower MSAT emission rates due to

increased speeds; according to USEPA’s MOBILE6.2 model, emissions of all of the priority

MSAT except for diesel particulate matter decrease as speed increases. The extent to which these

speed-related emission decreases will offset VMT-related emission increases cannot be reliably

projected due to the inherent deficiencies of technical models.

Regardless of the alternative chosen, emissions will likely be lower than present levels in the

design year (2035) as a result of USEPA’s national control programs that are projected to reduce

annual MSAT emissions by 72 percent between 1999 and 2050. Local conditions may differ

from these national projections in terms of fleet mix and turnover, VMT growth rates, and local

control measures. However, the magnitude of the USEPA-projected reductions is so great, even

after accounting for VMT growth, that MSAT emissions in the study area are likely to be lower

in the future in nearly all cases.

The additional travel lanes contemplated as part of the project alternatives will have the effect of

moving some traffic closer to nearby homes, schools and businesses; therefore, under the Build

Alternative there may be localized areas where ambient concentrations of MSAT could be higher

than under the No Build Alternative. However, the magnitude and the duration of these potential

increases compared to the No Build alternative cannot be reliably quantified due to incomplete or

unavailable information in forecasting project-specific MSAT health impacts.

In summary, where a highway is widened, the localized level of MSAT emissions for the Build

Alternative could be higher relative to the No Build Alternative, but this could be offset due to

increases in speeds and reductions in congestion, which are associated with lower MSAT

58

emissions. Also, MSAT will be lower in other locations when traffic shifts away from them.

However, on a regional basis, USEPA’s vehicle and fuel regulations, coupled with fleet turnover,

will over time cause substantial reductions that, in almost all cases, will cause region-wide

MSAT levels to be significantly lower than today.

5.14.7 Noise

Based on the traffic noise analysis and noise abatement evaluation conducted, highway traffic

noise abatement measures are unlikely to be implemented based on preliminary design. The

noise analysis summary is included as Appendix J. The summary identifies the general criteria

that must be met before a noise barrier is recommended for implementation. The noise abatement

option must also be cost-reasonable, which is defined as a noise barrier that does not cost more

than $24,000 per benefited receptor. The summary includes a noise barrier assessment. Noise

barriers were not recommended because the cost was not reasonable or the location of driveways

will not allow the noise walls to be constructed in a continuous manner to provide the required

noise reduction.

Trucks and machinery used for construction produce noise that may affect some land uses and

activities during the construction period. Residents along the alignment will, at some time,

experience perceptible construction noise from implementation of the project. To minimize or

eliminate the effect of construction noise on these receptors, mitigation measures have been

incorporated into the Illinois Department of Transportation Standard Specifications for Road and

Bridge Construction as Article 107.35. These will be implemented on the Project.

5.14.8 Water Quality/Resources

Surface Water Resources/Quality

Temporary measures in accordance with applicable Department standards will be used to control

erosion and sedimentation while the project is under construction, prior to establishment of

permanent measures. Permanent measures as necessary will be part of the completed project and

will be used to prevent erosion and sedimentation after completion of the construction project.

The designer shall include appropriate pay items and details in the plans and specifications to

implement the selected erosion and sediment control measures.

Permits

The project will result in the disturbance of one or more acres of total land area. As a result, it is

subject to the requirement for a National Pollutant Discharge Elimination

System (NPDES) permit for stormwater discharges from the construction site. Permit coverage

for the project will be obtained either under the IEPA General Permit for Stormwater Discharges

from Construction Site Activities (NPDES Permit No. ILR10) or under individual NPDES

59

permit. Requirements applicable to such a permit will be followed, including the preparation of

Stormwater Pollution Prevention Plan. Such a plan shall identify potential sources of pollution

which may reasonably be expected to affect the quality of stormwater discharges from the

construction site. It shall also ensure the implementation of practices that will be used to reduce

pollutants in discharges associated with construction site activity and to assure compliance with

the terms of the permit.

5.14.9 Special Waste

As summarized in Section 3.5.5, a Preliminary Environmental Site Assessment (PESA) was

conducted by the Illinois State Geological Survey (ISGS) along William Street (IL 105) and by

URS along Brush College Road and Faries Parkway.

Since the Proposed Action will involve new right of way and easements from sites containing

RECs (as well as linear excavation and subsurface utility relocation on existing right of way

adjacent to REC sites), a PSI will be required for the project during the Phase II process to

provide more detailed information regarding site contamination.

5.14.10 Permits Required

The following permits will be required:

 Construction storm water permit under Section 402 of the Clean Water Act; obtained

from the Illinois EPA.

 Nationwide permit under Section 404 of the Clean Water Act for intermittent stream

crossings; corresponding blanket 401 permit from the Illinois Department of Natural

Resources.

 Notification of demolition and renovation permit from the Illinois EPA.

 If the Project requires the removal of underground storage tanks (USTs), a removal

permit must be obtained from the State Office of the Fire Marshall.

5.14.11 Indirect and Cumulative Impacts

Indirect impacts are those anticipated to accompany or occur after the completion of a proposed

highway project and are assumed to be induced by the project. Cumulative impacts are the total

impacts on various environmental resources anticipated to result from the project and other non-

highway development in the project area.

60

The assessment of indirect and cumulative impacts focuses on the following resources and

issues:

 Land Use and Economics

 Local/Regional Transportation

 Visual Environment

 Social/Community

Based on the Environmental Assessment completed for this project and the public hearing held

on April 22, 2014, and Finding of No Significant Impact (FONSI) was approved by

IDOT/FHWA on October 2, 2014.

As traffic volumes and the number of daily train crossings continue to increase with time,

congestion along the corridor will only worsen. The proposed grade separation of Brush College

Road and the NS track at the Faries Parkway intersection will improve local and regional

mobility by eliminating any delays and queuing associated with the existing at-grade crossing.

The addition of lanes to the William Street intersection will also improve mobility and eliminate

delays.

Some roads that currently have direct access to Brush College Road will no longer have access

and therefore travel patterns will need to be altered. Travel patterns will also need to be altered

along William Street where raised medians will allow only right-in/right-out movements at some

businesses and homes.

The existing Ameren substation and overhead power lines will need to be relocated prior to

construction of the project. It is not know at this time where the new substation will be located or

where easements will be required for relocation of the power lines.

Lastly, the introduction of two highway overpasses and MSE retaining walls will result in a

significant change to the existing visual environment.

5.15 Possible Mitigation Measures

Measures to compensate for acknowledged impacts of the proposed improvement include the

following:

 Contractors will be required to implement sedimentation and erosion control measures to

minimize loss of topsoil into streams. They would also maintain proper drainage during

construction.

 Contractors will be required to adhere to guidelines for screening stationary equipment,

exhaust noise, noise from loose equipment parts, and excessive tailgate banging.

Motorized equipment will not be operated between 10 p.m. and 6 a.m. without approval.

 Measures will be taken to control dust during construction.

61

 A traffic management plan will be developed and implemented during the construction

phase of the project to provide reliable access to residences, businesses, community

facilities, and local roads.

 Owners of residential and business properties affected by the proposed project will

receive just compensation for property acquisition and relocation assistance.

 All waste and demolition material from the project will be disposed of in accordance with

applicable regulations.

5.16 Estimate of Cost

The estimated cost of the build alternative is based on 2013 unit costs. The cost estimate includes

construction, right-of-way, relocation compensation, preliminary site investigations and

environmental mitigation, utility conflicts, engineering and contingencies.

The cost estimate was broken down by segments with each segment defined as follows:

 Segment 1 – South of Station 27+00; Estimated Cost $9,932,000

 Segment 2 – From Station 27+00 to Station 52+00; Estimated Cost $37,557,000

 Segment 3 – North of Station 52+00; Estimated Cost $38,891,000

Total estimated cost for the proposed build alternative is $86,380,000. See Exhibit A-27 for a

detailed cost estimate.

62

6 Coordination Activities

__

6.1 Local Governments/Metropolitan Planning
Organizations

During the Phase I engineering studies, coordination was performed with various local agencies.

Table 6.1-1 shows a summary of meetings with the various local agencies.

Table 6.1-1 – Meetings with Local Agencies

Agency Name Responsibilities Meeting Date

City of Decatur Owner Various meetings throughout the study

Macon County Highway

Department

Jurisdiction of Brush College

Road north of Faries Parkway

August 27, 2012

Decatur Township Jurisdiction of Faries Parkway

east of Brush College Road

August 24, 2012

Macon County Regional

Planning Commission

Reviewing Agency December 18, 2012

(Presentation)

Additional correspondence with these agencies occurred via telephone, email and letters. See

Appendix B for a summary of contacts and meeting minutes.

6.2 State and Federal Agencies

Table 6.2-1 shows a summary of meetings with state and federal agencies.

Table 6.2-1 – Meetings with State and Federal Agencies

Agency Name Meeting Date Primary Topics Discussed

Illinois Department of

Transportation/Federal

Highway

Administration

December 20, 2010 Initial coordination meeting.

May 18, 2011 Meeting to discuss extension of study

limits to address frequent train

blockage at Faries Parkway

July 15, 2012 Coordination Meeting

IDOT – Local Bridge

Unit

October 8, 2013 Site visit and meeting to discuss Type,

Size & Location drawings for proposed

overpass structures.

Illinois Commerce

Commission

July 25, 2012 Initial meeting to present project and

impacts.

63

Additional correspondence with these agencies occurred via telephone, email and letters. See

Appendix B for a summary of contacts and meeting minutes.

6.3 Property Owner Considerations

Property owners with potential right-of-way acquisition were notified by letter that their property

may be impacted by the proposed improvements. The letters were sent out by the City of Decatur

on August 1, 2012 and included an aerial showing the required right-of-way or property

acquisition shaded in red. A questionnaire was included with the letter giving the owner the

following options:

1) I have no comments at this time

2) I have noted my comments on the back of this page

3) I would like to discuss this further in a telephone conversation

4) I will call you

5) Please call me

6) I would like to have a personal meeting to discuss this project. Please call to arrange a

date, time and location.

A similar questionnaire was also distributed to affected property owners that attended the second

public meeting.

Two properties were identified where delays in acquisition may lead to hardships for the

property owners.

S.J. Smith Company

S. J. Smith Company, located at 1908 N. Brush College Road, is a producer and supplier of

industrial and specialty gases, providing these products to 13 locations in 4 states. The business

is located in the southeast quadrant of the Faries Parkway / Brush College Road intersection and

total acquisition of the property would be required for the proposed overpass and ramp at the

intersection.

Representatives of the company met with the consultant and the City of Decatur on August 13,

2012. Ground breaking for a $1.4 M addition was planned for the following week. The company

indicated that they were open to property acquisition/relocation at that time instead of moving

forward with the planned project and increasing the cost of future acquisition. In February of

2013, the City informed the S.J. Smith Company that funds are not available to proceed with the

early acquisition and relocation. The Company informed the City that they could not wait until

full funding is obtained and that they planned to proceed with construction of the new facility at

the existing site.

64

Ronnie Utterback Property

Total acquisition of property owned by Ronnie Utterback at 3790 E. William Street Road would

be required for the proposed improvements at the William Street / Brush College Road

intersection. The owner has stated that he currently has a contract to sell the property after some

underground storage tanks are removed. The owner has requested that the property be purchased

by the City of Decatur.

The City of Decatur will not use advance acquisition for any of the properties until the Phase I

work is completed and approved and funds are available for the acquisitions and relocations.

65

7 Public Involvement Activities

__

Public involvement for the study included the distribution of a questionnaire, various stakeholder

meetings, and public meetings.

7.1 Coordination with Railroads

Two railroads are impacted by the proposed project. Norfolk Southern Corporation owns the

existing underpass structures and the rail yard. They also own the east-west track located on the

north leg of the Faries Parkway intersection. Canadian National Railway and Illinois Central

Railway own the north-south track running along the west side of Brush College Road. This

track services Tate & Lyle.

Table 7.1-1 shows the meetings held with representatives from these railroads.

Table 7.1-1 – Meetings with Railroads

Stakeholder Date Primary Topics Discussed

Norfolk Southern November 4, 2010 Initial Stakeholder Meeting*

Canadian National
Railway May 23, 2012

Meeting to discuss project and
potential impacts to IC Staley
Lead track

* A representative of Norfolk Southern was also involved in the consultant selection for Phase I

Additional correspondence with these railroads occurred via telephone, email and letters. See

Appendix C for a summary of contacts and meeting minutes with Norfolk Southern Corporation.

7.2 Public Meetings

Public meetings were held to present options for improvements along Brush College Road and to

obtain feedback from the public. The first public meeting was held on February 17, 2011 at the

Shilling Center on the campus of Richland Community College (RCC) in Decatur. At that

meeting, a 4-lane cross section was presented to the public along with renderings of an underpass

and an overpass at the Norfolk Southern rail yard.

66

Table 7.2-1 – Summary of Comments from Public Meeting #1 (2/17/11)

After the first public meeting, the decision was made to expand the study to address the William

Street intersection and the frequent train blockage at Faries Parkway. A second public meeting

was held on July 24, 2012 at the Shilling Center on the RCC campus to present the proposed

intersection at William Street / Brush College Road and to present two options for the

intersection at Faries Parkway / Brush College Road.

Table 7.2-2 – Summary of Comments from Public Meeting #2 (7/24/12)

No. of

Meeting Comment Responses

Prefer Underpass at NS Yard 1

Prefer Overpass at NS Yard 16

No Opinion regarding underpass or overpass 3

Prefer Raised Median 4

Prefer Flush Median 16

Prefer Shared-Use Path on East Side 5

Prefer Shared-Use Path on West Side 9

Prefer Alternate Alignment for Shared-Use Path 1

No Opinion regarding Shared-Use Path 2

Believe Path Not Required/Question need for Path 3

No. of

Meeting Comment Responses

Prefer Ramp with Traffic Signals at Faries Parkway 12

Prefer Ramp with Roundabouts at Faries Parkway 5

Keep Brush College Road Open during Construction 8

Close Brush College Road 6

Close Brush College Rd. North of Faries Parkway/ 5

Keep Open South of Faries Parkway

67

7.3 Public Hearing (Open House Meeting)

A Public Hearing for the project was held on April 22, 2014 at the National Sequestration

Education Center (NSEC) and the campus of Richland Community College. The hearing was

held to present the selected alternative, make the approved Environmental Assessment available

for review, and summarize the project work and findings.

The hearing was held in an open house format with a PowerPoint presentation running in a

continuous loop. The length of the presentation was approximately 9 minutes. A 50-scale aerial

of the project was on display in addition to exhibit boards. Representatives were available to

answer questions about right-of-way and property acquisition and relocation. A court reporter

was available to take verbal statements. A four-page brochure was given to attendees. The

brochure included a comment form which could be completed and left at the meeting or mailed

after the meeting. Comments could also be emailed to the project web address,

brushcollegestudy@decaturil.gov.

One hundred seventeen people attended the meeting. Attendees included representatives of

agencies and organizations, area residents, and members of the business community.

Representatives from the local media included reporters from the Decatur Herald & Review,

WSOY radio and WAND TV. Topics presented at the hearing included:

 Purpose and need of the project

 A 4-lane roadway section with shared-use path.

 An overpass at the NS rail yard to replace the existing underpass.

 An overpass at Faries Parkway with a single ramp from Brush College Road to Faries

Parkway with traffic signals at the top and bottom.

 Intersection improvements at Brush College Road and Marietta Street/ADM JRRC,

including the addition of traffic signals.

 Intersection improvements at Brush College Road and William Street.

 4(f) De Minimis impacts to Decatur Park District Resources

 Environmental Assessment document

Comments from twelve individuals were submitted prior to the end of the public hearing

comment period on May 8, 2014. All comments were reviewed and a response letter was sent to

each person that submitted a comment. Several of the comments related to semi-truck access to

businesses along E. Logan Street, E. Olive Street, and to a garage on E. Hickory Street.

Comments were also received from Tri Star Marketing, owner of the Mobil Super Pantry on the

corner of Brush College Road and William Street, stating that they were “vehemently opposed”

to the options chosen for the proposed improvements.

mailto:brushcollegestudy@decaturil.gov

68

7.4 Commitments

Meetings were held with representatives from St. John’s Lutheran Cemetery. Since cemetery

access to Brush College Road will be eliminated, a new access road has been proposed from the

east leg of E. Harrison Avenue. (See Appendix I) Right of way will be required from Pepsi

Refreshment Services in order to construct the new access road. The subject was discussed with

representatives from Pepsi Refreshment Services and they did not have any objections to the

plan.

Since the roadway within the cemetery is only wide enough for a single vehicle, a “loop” road

must be maintained for funeral traffic. The loop road will be provided by connecting the two

internal roads with a road that will pass under the proposed overpass on the west side of the

cemetery.

ADM is developing the northwest quadrant of the Faries Parkway/Brush College Road

intersection as part of a new rail yard and a conveyor system. Since the west leg of E. Harrison

Avenue will no longer connect to Brush College Road, a new access road is proposed. The

access road will run parallel to Brush College Road and then turn east and connect to Brush

College Road just north of the ADM EMG building. (See Appendix I) In order to eliminate a

second at-grade rail crossing, the parking lot for the ADM Bio-Products building will also be

accessed from the new road.

Walston Auto Wrecking will lose entrance access from Faries Parkway to one of their facilities

since the entrance is within the taper of the proposed free-flow right turn lane from Brush

College Road to Faries Parkway. Access to the facility can be made via E. Logan Street. There

will be access to E. Logan Street from the connector ramp between Brush College Road and

Faries Parkway or from the proposed extension of James Street to Faries Parkway. The owner

has expressed concerns relating to the loss of property, buildings and direct access to Faries

Parkway. He also expressed concerns about the safety of access to his property on the north side

of Faries Parkway. It has been determined that a left turn lane can be included in the design for

access to the property on the north side of Faries Parkway. Entrance locations and widths to

accommodate semi-trucks will be finalized during right-of-way negotiations and any necessary

improvements to the intersection of James and Olive Street to accommodate semi-trucks will be

reviewed during the final design phase. The owner is also the landlord of cell tower sites on E.

Logan Street and on E. Olive Street. According to the owner, access must be maintained to those

properties at all times.

A preliminary site investigation (PSI) is required if any of the 42 REC, EC or HREC sites

identified in the PESAs involve new ROW or easement, railroad ROW, or building

demolition/modification. A PSI is also required on any of the sites that involve excavation or

69

subsurface utility relocation or on existing ROW adjoining one of the sites. The PSIs will be

conducted during the design phase.

70

8 Conclusions/Recommendations

__

8.1 Recommended Design Alternative

The recommended design alternative includes an overpass at the Norfolk Southern rail yard to

replace the existing underpass and an overpass at Faries Parkway with a ramp from Brush

College Road to Faries Parkway in the southeast quadrant of the intersection with traffic signals

at the top and bottom of the ramp. Improvements to the intersection at Brush College Road and

Marietta Street will include the addition of traffic signals and turn lanes and the re-alignment of

the entrance to the ADM James Randall Research Center. Improvements to the intersection of

Brush College Road and William Street will include the addition of turn lanes and a raised

median. A shared-use path along Brush College Road and William Street are also included in the

proposed improvement. See Appendix I for Design Study Plans.

8.2 Discussion of Design Exceptions

Improvements to Brush College Road were developed in compliance with design and geometric

criteria described in Section 4.1 of this report. Design exceptions were considered in locations

where accommodating the design criteria would result in impacts to adjacent areas or because of

other restraints. See Appendix F for variance approvals.

Design exceptions are summarized in Table 8.2-1.

Table 8.2-1 – Design Exceptions

Location Design Feature Justification

Station 11+40.37
Brush College Rd.

Proposed sag vertical curve
with K-value of 27.8 does not
meet IDOT policy of K=37 for
a 30 mph design speed. Sight
distance of 165.6' does not
meet IDOT policy of 200' for
30 mph design speed.

The proposed curve
geometry is needed due to
existing steep grades and to
avoid impacts to adjacent
property. Curve is
approaching traffic signal at
intersection.

71

Table 8.2-1 – Design Exceptions (Continued)

Location Design Feature Justification

Station 13+31.65
Brush College Rd.

Proposed sag vertical curve
length of 64 ft. does not
meet IDOT policy of
minimum curve length of 90
ft. for a 30 mph design speed.

Needed to avoid excessive
cut and impact to adjacent
property and to avoid vertical
curve extending into
crosswalk area of the
intersection.

Brush College Rd.
NB Approach at
William Street

Left turn bay taper length of
120 ft. does not meet IDOT
policy of 135 ft.

Shorter length required due
to physical constraints.
Design speed cannot be
reached since approaching
traffic is from a stopped
condition.

Station 16+00.49
Brush College Rd.

Proposed sag vertical curve
with K-value of 37.2 does not
meet IDOT policy of K=64 for
a 40 mph design speed. Sight
distance of 202.6' does not
meet IDOT policy of 305' for
40 mph design speed.

Proposed curve geometry
needed due to existing steep
grades and to avoid impacts
to adjacent property. Curve is
approaching traffic signal at
intersection.

Brush College Rd.
SB left turn lane
length at Sta.
23+59

Taper length of 75 ft. plus
storage length of 100 ft. does
not meet IDOT BDE criteria of
175 ft. taper length plus 145
ft. storage length.

175 ft. length required due to
physical constraints. Limited
space between proposed
intersection and Cerro Gordo
Street.

Station 508+70.00
Marietta Street

Proposed sag vertical curve
with K-value of 17.46 does
not meet IDOT policy of K=37
for a 30 mph design speed.
Sight distance of 117.4' does
not meet IDOT policy of 200'
for 30 mph design speed.

Proposed curve geometry
needed to avoid excessive
cut and impact to adjacent
property. Curve is adjacent to
stop condition at intersection
where signals are now
proposed.

Faries Parkway
Overpass
Station 64+65 +/-

Vertical clearance provided
over north cemetery loop
road is 13'-11" and does not
meet IDOT policy of 14'-9"
for Local Road per BLR&S
Fig.36-4I.

Cannot raise profile or
touchdown point will be
beyond E. Harrison Ave. Loop
roadway will typically carry
passenger cars and not high-
profile vehicles.

72

8.3 Americans with Disabilities Act (ADA) Compliance

Grades along the shared-use path and the sidewalk cannot exceed 5.0% and the cross-slope

cannot exceed 2.0% in order to meet ADA requirements. Although several profiles are shown at

5.0%, the designer may want to flatten those grades slightly to avoid exceeding those values due

to construction variations in the field. Reference Appendix J.

Between Station 16+00.49 and 20+30.00 on Brush College Road, the proposed profile is 5.6%.

Based on the survey data, this profile appears to match the existing profile. In the final design of

the shared-use path and sidewalk in this area, efforts will need to be made to set the shared-use

path and sidewalk profiles on grades that differ from the roadway so that 5.0% is not exceeded in

order to meet ADA requirements. If that cannot be accomplished, hand rail may need to be

added.

8.4 Identification of Criteria for Implementing Next Step

The City of Decatur is working to obtain funding for the design phase and for the construction of

the project. Potential sources of funding include:

 City Bonds

 Funding from the Illinois Department of Transportation

 Illinois Commerce Commission

 Private Contributions

 Transportation Investments Generating Economic Recovery (TIGER) grants from US

DOT

 Other federal funds

 Other state funds

Prior to construction all right-of-way must be acquired. Ameren must also acquire property and

easements to relocate their substation and power lines. Ameren has estimated that it will take one

year to purchase land for the substation, eighteen months to construct the new substation, and

three months to retire the existing substation.

It is anticipated that the project may be separated into the following three sections for

construction:

1) Brush College Road / William Street Intersection (South of Station 27+00)

2) Overpass at Norfolk Southern Rail Yard (Station 27+00 to Station 52+00)

3) Overpass and Intersection at Faries Parkway (North of Station 52+00)

